PART I # COMPARATIVE OCCUPATION AND INDUSTRY STATISTICS 1930 AND 1940 A Comparison of the Census Occupation and Industry Classifications and Statistics of 1930 and 1940 #### CHAPTER I #### INTRODUCTION In consideration of the many problems arising from our present-day complex social and industrial organization, and, more particularly, in the consideration of the many perplexing problems that daily confront those who are directing the war effort of the Nation, there is a very real and pressing need for a comparable series of occupation and industry statistics—a need not only for statistics that show as nearly as may be the occupations and industries of the workers at the most recent Federal census, but, also, for statistics that indicate the nature and direction of the trends in the occupational and industrial distribution of the Nation's labor force. Unfortunately, the marked differences between the 1930 census occupation and industry classifications and the corresponding classifications adopted for use at the 1940 census preclude direct comparison of the 1930 with the 1940 statistics, except in a small proportion of the cases. And, because the detail of the tabulations of the 1940 census data usually was not the same for each sex, or for each of the employment status classes that compose the experienced labor force—the employed, the workers seeking work, and the public emergency workers-it is impossible from the published volumes to compile 1940 figures for the total workers in any occupation. Thus, first because of the changes in classification, and, second, because some of the necessary data are not available, except in the census files, it is impossible for even a trained statistician, without access to census files, to work out accurate comparisons between the 1930 and the 1940 census occupation and industry statistics. Even though these barriers did not exist, neither the busy executives of our war bureaus nor other busy persons have the time for the extensive research involved in working out a comparable series of statistics. The purpose of this part of the report is not to discover and discuss the social and economic trends that may be shown or indicated by the statistics presented. The primary aim has rather been (1) to work out as accurately and as completely as possible comparable occupation and industry statistics for the United States for the census years 1930 and 1940, and so far as was possible, for the census years 1920 and 1910; and (2) to present these statistics in a plain, simple form, ready for use by the busy executive, by the student, or by the man in the street. A secondary aim has been to explain briefly the methods followed in making the comparisons presented, and to describe the manner in which certain comparisons not presented in the report may be made. A further aim has been to discuss in the text the principal difficulties in working out the numerous estimates involved in making the comparisons presented, to tell how and to what extent these difficulties were met, and to discuss their probable effect on the statistics. Finally, through the use of rather voluminous footnotes and through text discussion, an effort has been made to point out the limitations of the statistics and to guide the user in properly evaluating them. The introductory chapter of Part I of the report states the present urgent need for comparative occupation and industry statistics, the fact that such statistics are not elsewhere available for the years 1930 and 1940, the impossibility of persons without access to census files preparing such statistics, and the purpose of this part of the report. Chapter II presents the major differences between the 1930 and the 1940 census classifications, and describes the detailed study that was made of changes in the classifications. The principal factors that affect the comparability of the 1930 with the 1940 statistics are discussed in Chapter III, while Chapter IV discusses the adjustments believed to be necessary to render the 1930 and the 1940 statistics comparable. The limitations it was necessary to make in the comparisons are discussed in Chapter V. Chapter VI describes the form and purpose of the detailed occupation tables presented and discusses the degree of comparability between the 1930 and the 1940 occupation statistics for the United States, while Chapter VII describes the detailed industry tables presented and discusses the degree of comparability between the 1930 and the 1940 industry statistics for the United States. Because of the nature of the basic data it was necessary to use in the estimates involved, some of the comparisons presented in the tables of Part I of this report, admittedly, are only approximately accurate. This unavoidable defect is keenly regretted. It is hoped, nevertheless, that Part I, with its many limitations will, in use, fully justify the attempt to adjust the principal differences between the 1930 and the 1940 occupation and industry statistics that resulted from differences in the classifications. #### CHAPTER II #### THE OCCUPATION AND INDUSTRY CLASSIFICATIONS Users of occupation statistics, and of industry statistics, published by Federal agencies, and by State and private agencies, have long felt the need for standardization in classification. The lack of such standardization in the past has often made it impossible to compare the statistics published by the different agencies, even where comparison was not precluded by difference in coverage or difference in method of collection and compilation. The 1940 census occupation classification.—In response to the growing interest in securing greater comparability between the occupation statistics published by the different government and private agencies, the American Statistical Association and the Central Statistical Board, in 1938, appointed a Joint Committee on Occupational Classification to devise a standard classification. This Committee was composed of representatives of a number of government agencies, and representatives of the American Statistical Association and the Central Statistical Board. The Committee and its Technical Subcommittee formulated, during 1938 and 1939, a Convertibility List of Occupations. The Convertibility List, as the name implies, is not, primarily, a classification scheme. It represents, rather, a meeting ground on which differing classification schemes can be reconciled, a basis on which the occupation statistics of the different agencies can be compared. The 1940 census occupation classification conforms in large measure to the Convertibility List. The arrangement of the census classification differs somewhat, however, from the arrangement of the Convertibility List, and a considerable number of the composite occupation groups of that List have been subdivided in the census classification. The 1940 census industry classification.—To meet the long-recognized need for a standard classification for industrial statistics collected by the Federal Government and by other agencies, a Standard Industrial Classification was prepared, during 1937, 1938, and 1939, under the auspices of the Central Statistical Board, by a Committee on Industrial Classification, composed of representatives of various government agencies. The Joint Committee on Occupational Classification recognized the need for an industrial classification to be used in connection with the Convertibility List it was formulating. It recognized, also, that the Standard Industrial Classification, which was devised, primarily, for classifying the rather accurate and detailed data readily obtainable from the records of establishments, in some respects was not well suited for classifying the frequently less accurate and more general industrial data that can be secured in a house-to-house enumeration of the population, often made by enumerators who are not highly trained and who are less likely to interview the workers themselves than to interview persons who are not well informed about the industries of the workers. The distinctions between many of the titles of the Standard Industrial Classification require information readily obtainable from company records or officials, but not through a house-to-house enumeration of the population. After considering various aspects of the problem, the Committee concluded that a classification which would largely meet the limitations imposed by data secured in a house-to-house canvass could be obtained by combining certain titles of the Standard Industrial Classification. Work on this problem by the Committee on Occupational Classification, in cooperation with the Committee on Industrial Classification, resulted in the preparation of the Industrial Classification for Classifying Reports from Individuals. The Industrial Classification for Classifying Reports from Individuals is a modification of the Standard Industrial Classification. The modification consists in combining the 1,411 industries of the Standard Industrial Classification into 132 industries and industrial groups, in order to form a classification suitable for classifying industrial information such as that obtainable from individual workers or members of their families through a house-to-house canvass. Since, with a few exceptions, the combinations made were of consecutive titles, the Standard Industrial Classification is readily convertible to the Industrial Classification for Classifying Reports from Individuals. For use in classifying the industrial information collected as a part of the 1940 population census, the Bureau of the Census adopted without change the Industrial Classification for Classifying Reports from Individuals, described above. Major differences between the 1930 and the 1940 classifications.—There are numerous differences between the occupation and industry classifications used at the 1930 census and the corresponding classifications I Since July 25, 1940, Division of
Statistical Standards, Bureau of the Budget, Executive Office of the President. used at the 1940 census. The 557 occupations and occupation groups of the 1930 census occupation classification ² are reduced to 451 in the 1940 census classification. In the 1930 classification, the occupations are grouped into eight large industrial divisions, as Agriculture, Manufacturing, etc., and each occupation is classified in that industrial division in which the occupation is most commonly pursued. In the 1940 classification, however, the occupations are arranged into eleven major occupation groups, such as Professional and semiprofessional workers and Clerical, sales, and kindred workers, with but minor regard to the section of the industrial field in which the respective occupations are pursued. The 128 industries and service groups of the 1930 census industry classification are increased to 132 in the 1940 census classification; and the industries are arranged under 12 industrial divisions in the 1940 classification instead of under 8 industrial divisions as in the 1930 classification. In addition to the differences between the 1930 and the 1940 classifications in the numbers of occupations and industries, and in their arrangement under major divisions of the classifications, there are numerous differences between the classifications in the titles and in the content of particular occupations and of particular industries. In the 1940 classifications, some new titles are introduced, while some of the 1930 titles are omitted and others of them are changed in phraseology. These changes in title usually are accompanied by changes in content. In some cases, however, there are changes in title, but no change in content, while in other cases, there are no changes in title, but there are changes in content. In some cases, the workers in a 1930 classification are distributed among different 1940 classifications. In other cases, a part of the workers in a 1930 classification are distributed among different 1940 classifications. It is quite evident that the numerous and often drastic changes made in the classifications inevitably affected comparability between the occupation and industry statistics of 1930 and those of 1940. Because of the real need for comparable statistics, the census made a study of the degree of comparability between the 1930 and the 1940 classifications and statistics. The results of this study are presented in this part of the report. Study of changes made in the classifications.—In a preliminary survey, the 1930 census classifications were compared, occupation by occupation, and industry by industry, with the 1940 census classifications to determine, first, for which occupations and for which industries the classifications apparently were the same and to determine, second, in the case of each occupation and each industry for which the classifications apparently were different, the probable degree of comparability between the 1930 and the 1940 figures. This preliminary survey was followed by a systematic study, occupation by occupation, and industry by industry, of the changes made in revising the 1930 census classification for use at the 1940 census, and of the probable effect of these changes on the comparability of the 1930 with the 1940 figures. Some of the occupations of the 1930 census classification are directly comparable with the corresponding occupations of the 1940 census classification. For other occupations, comparability was obtained by combining either 1930 occupations, or 1940 occupations, or both 1930 and 1940 occupations. In a considerable number of cases, however, it was impossible to so rearrange the occupations of the 1930 classification that they would be exactly comparable with the corresponding occupations of the 1940 classification. The reason for this, in the case of a particular occupation, is that there were added, in the 1940 classification, one or more occupational designations not included in the 1930 classification, or else that there were excluded from the 1940 classification one or more occupational designations included in the 1930 classification. In each such case, it was necessary to determine, so far as possible, which 1930 occupational designations were added in the 1940 classification, and which, if any, 1930 designations were excluded from the 1940 classification. Next, it was necessary to determine, so far as possible, the number of workers in 1930 represented by the 1930 occupational designations added to the 1940 classification, and the number of workers in 1930 represented by the 1930 occupational designations excluded from the 1940 classification. Usually, it was possible, from a careful examination of the 1930 and the 1940 census occupation indexes, to determine rather closely, in the case of a particular occupation, which 1930 occupational designations were added in the 1940 classification and which 1930 occupational designations were excluded from the 1940 classification. As with the occupation classifications, so with the industry classifications—some of the industries of the 1930 classification are directly comparable with the corresponding industries of the 1940 classification. For other industries, comparability was obtained by combining either 1930 industries, or 1940 industries, or both 1930 and 1940 industries. But, as with the occupations, in a considerable number of cases, it was impossible to so rearrange the industries of the 1930 classification that they would be exactly comparable with the corresponding industries of the 1940 classification. The reason for this, in the case of a particular 1940 industry, was that there was included a part of one or more 1930 industries, or that there was excluded a part of one or more 1930 industries. In each such case, it was necessary to determine, so far as possible, ² Condensed into 534 occupations and occupation groups in most of the published statistics. the number of workers in 1930 represented by the part of the one or more 1930 industries added to or excluded from the 1940 classification. Sometimes, the number of workers in 1930 represented by a particular occupational designation, or by a part of a particular industry, could be determined rather closely from available statistics. In a large number of cases, however, it was necessary to estimate these numbers. The bases found for such estimates varied from very good to very poor. Indeed, in some cases, no real bases were found for estimates and it was necessary to guess the number of 1930 workers represented by the different designations, and by the parts of industries. In some cases, there was considerable evidence to support the guesses made, but, in other cases, supporting evidence was very meager or entirely lacking. Hence, some of the guesses made probably were very good, while, doubtless, others were wide of the mark. Fortunately, in a majority of the cases, the numbers guessed formed but a small fraction of the numbers to which they were added or from which they were deducted. Hence, it is believed that, as a rule, errors in the guesses made, in the case of a particular occupation, or a particular industry, did not affect greatly the estimated index of comparability between the 1930 and the 1940 figures. ### CHAPTER III ### THE PRINCIPAL FACTORS THAT AFFECT THE COMPARABILITY OF THE STATISTICS The "Gainful Worker" Concept of 1930 and the "Labor Force" Concept of 1940 While the 1930 statistics for "gainful workers" are not exactly comparable with the 1940 statistics for the "labor force," it is believed that, occupation by occupation, and industry by industry, the highest degree of comparability can be obtained by comparing the 1930 statistics for gainful workers with the 1940 statistics for the labor force, exclusive of new workers. the basis of comparison adopted for this study. The basic change from the 1930 concept of "gainful worker" to the 1940 concept of "labor force" affected the size of the labor force. Hence, this change must be taken into account whenever the gainful workers of 1930 are compared with the labor force of 1940. Briefly, the 1930 gainful worker group includes all persons who reported a gainful occupation, regardless of whether they were working or seeking work at the time of the census. The group includes all persons who usually worked at gainful labor, regardless of when they worked. The 1940 labor force, on the other hand, was determined by activity during a particular period—the last week of March 1940—and includes only persons who were working, or with a job, or seeking work in that week. Certain classes of persons, neither working nor seeking work at the time of the census, frequently were included among gainful workers in 1930, but in general, such persons are not in the 1940 labor force. On the other hand, the 1940 labor force includes new workers, few of whom were included in the 1930 gainful worker group. In Chapter IV are presented a series of estimates designed to measure the net effect of these differences in basic concept and to represent approximately comparable totals for 1930 and 1940 distributed by age and sex. Some of the underlying reasons for the variation are considered in somewhat more detail in the following paragraphs. #### Changes in Instructions to Census Enumerators The number of persons returned at a Federal census as having occupations is influenced directly by the nature of the instructions in regard to the return of occupations which are given to census enumerators. If these instructions are liberal, a larger number of persons will be returned as having occupations than will be returned if the instructions are strict. The 1930 instructions.—The 1930 census enumerators were instructed to return an occupation for every person who pursued an occupation from which he earned money or a money equivalent, or in which he assisted in the production of marketable goods. They were instructed, also, to
return an occupation for a person who usually had an occupation but happened to be idle or unemployed at the time of the enumerator's An occupation was to be returned for a parttime worker, if he spent at least the equivalent of one day per week at the occupation. And, an occupation was to be returned for an inmate of an institution, if regularly employed at productive labor or at other duties. The enumerators were instructed, however, not to return occupations for women doing housework in their own homes, without wages, and having no other employment, nor for children working at home, merely on general household work, on chores, or at odd times on other work. And they were instructed, further, not to return occupations for persons who on account of old age, permanent invalidism, or other reasons were no longer following any occupation. With the foregoing liberal instructions as a guide, whether or not an occupation should be returned for a person was left to the discretion of the census enumerator, except in certain specified cases. The 1940 instructions.—The 1940 census instructions to enumerators in regard to the return of occupations were much more definite and strict than were the corresponding 1930 census instructions. At the 1940 census, occupations were to be returned only for experienced persons in the labor force during the week of March 24 to 30, 1940; and the experienced persons in the labor force were carefully defined. They comprised four specific classes, as follows: 1. Persons at work during the week of March 24-30, 1940, in private work or nonemergency Federal, State, or local Government work—Government work other than WPA, NYA, CCC, local work relief, etc. 2. Persons at work on, or assigned to, public emergency project work—WPA, NYA, CCC, local work relief, etc. 3. Persons who are seeking work, and are not in either of the classes above. 4. Persons who have jobs, businesses, or professional enterprises from which they were temporarily absent during the week of March 24-30, 1940. It is evident that with these definite instructions much less was left to the discretion of the enumerator than was the case at the 1930 census. ¹ The industry, business, or place in which the person worked was to be returned in all cases where an occupation was reported. Instructions in regard to specific groups.—The instructions to enumerators show that all or a large part of the persons in certain specific groups were to be included among the gainful workers in 1930, but were to be excluded from the labor force in 1940. Unemployed seasonal workers—persons reported idle because of seasonality (off season)—were to be included among the gainful workers in 1930, but were to be excluded from the labor force in 1940, unless they were actively seeking work. Employed inmates of institutions were definitely excluded from the labor force of 1940. The 1930 census enumerators, however, were instructed thus: For an inmate of such institution [home, asylum, penitentiary, jail, reform school, or convict camp], if regularly employed, return the occupation pursued in the institution, whether the employment be at productive labor or at other duties, such as cooking, scrubbing, laundry work, etc. An interesting example of the more liberal instructions to census enumerators in 1930 than in 1940 is furnished by the instructions in regard to ability to work. The 1940 census instruction, for persons not working, not seeking work, and not having a job, was— Enter "U" [in col. 25] if the person was unable to work because of permanent disability, chronic illness, or old age. The corresponding 1930 census instruction was— Is he able to work? In deciding whether a person is able to work, it is necessary to remember that there are many kinds of jobs and that many of them require little physical or mental effort. Write "Yes" [in col. 12] if the individual is neither too young nor too old to be capable of some kind of regular employment and has no mental or physical disability which makes it impossible for him to work. It is not necessary that he be capable of heavy labor or that he be able to continue in his regular trade or occupation. Write "No" [in col. 12] for those of advanced age, for the mentally weak, for those unable to work because of ill health, and for those temporarily or permanently disabled by accidents. Because of these differences between the 1930 and the 1940 instructions, many persons were returned as "able to work" in 1930, and were included among the gainful workers, who would have been returned as "unable to work" in 1940 and excluded from the labor force. In 1930 unemployed persons who reported gainful occupations and who reported, also, that they were out of a job and unable to work (Unemployment Class C ²) were included among the gainful workers; but, in 1940, most of such persons were excluded from the labor force. Persons having jobs but idle on account of sickness or disability (Unemployment Class D²) were included among the gainful workers in 1930, but some such persons, particularly if they had been unemployed for a long period, were excluded from the 1940 labor force. Notwithstanding specific instructions to the contrary, a considerable number of permanently disabled persons and some retired persons were returned and counted as gainful workers in 1930. Such persons were not included in the labor force in 1940. As a result of census enumerators not following their instructions carefully, a considerable number of occupational entries were omitted from the 1930 schedules and a considerable number of employment status entries were omitted from the 1940 schedules. New workers—first job seekers—were to be excluded from the gainful workers in 1930 but were to be included in the labor force of 1940. Since the 1940 data by occupation and industry presented in this report refer to the experienced labor force, excluding new workers, this difference does not affect the comparisons by occupation and industry, but it does affect the comparison of the total number of gainful workers in 1930 with the 1940 total for persons in the labor force. Effect of differences in questions and instructions.— In general, the result of the difference in the schedule questions, and of the more liberal instructions in 1930 than in 1940, was that the 1930 census enumerators returned occupations for persons who would not have been returned by enumerators as in the labor force in 1940. The effect of the 1930 liberal instructions probably was to incline the enumerators toward including as "gainful workers" all who could properly be so included, while the effect of the 1940 procedure was to exclude from the "labor force" persons who did not definitely belong in one of the four specified work-status categories. Thus, in the 1930 census many border-line cases were included in the gainful worker group, which, in the 1940 census, would have been excluded from the labor force; and large numbers of those excluded from the labor force in 1940 doubtless would have been enumerated as gainful workers by enumerators following the 1930 census instructions, which called for the return of occupations for all persons who were usually gainfully occupied. There is considerable evidence that many of those excluded from the 1940 labor force usually pursued gainful occupations. The effect of the principal differences between the 1930 and the 1940 schedule questions and instructions to enumerators on the total numbers returned as workers is estimated in the following chapter of this report. No such estimates have been attempted, however, in the figures for individual occupation and industry groups, although it is quite evident that the numbers returned as working in certain occupations and, also, the numbers returned as working in certain industries, were affected appreciably by differences in the schedule questions and instructions to the census enumerators. #### Other Factors that Affect the Statistics The relative proportions of the population 14 years old and over reported as gainful workers in 1930 or as in the labor force in 1940 were affected also by a number of other factors, in addition to the differences in enumeration procedures. These factors, without doubt, had some effect also on the relative numbers returned in specific occupations and industries. ² Fifteenth Census (1930) Report on Unemployment, Vol. I, p. 6. Differences in processing methods.—There were differences between the 1930 and the 1940 methods of processing the enumerators' returns, and these differences, though frequently intangible, may have contributed in some measure to the difference between the proportion of the population classified in the "gainful worker" group in 1930 and the proportion classified in the "labor force" in 1940. Decline in employment opportunities.—The decline in employment opportunities that characterized the decade 1930-40 affected the employment of young workers particularly. Except for the lack of jobs, large numbers of youth, classified in the 1940 census as new workers, would have been at work and classified as employed workers. Reduced employment opportunities probably affected also the number of elderly men available for employment. After a decade of depression, it had become quite difficult by 1940 for unemployed old men to secure new jobs, and it is quite probable that the proportion of unemployed old men who had become discouraged and were no longer seeking employment was larger in 1940 than in 1930. Also, because of the difference in employment opportunities, the proportion of the men in the more productive years of life who were neither at work nor seeking work at the time of the enumeration probably was greater in 1940 than in 1930. The proportion of women in the labor force may also have been affected by adverse economic conditions during this decade. It is possible that some women who would not normally have been employed were forced to look for a job
because their husbands or other breadwinners in their families were unemployed. Increased legal restrictions relating to youth.—The increased legal restrictions in regard to youth pursuing certain occupations tended to decrease the proportion of them entering the labor force. Between 1930 and 1940 the minimum age for employment, at least in manufacturing, was raised to 16 in 10 States and the same standard was set by the Federal Government in the child labor provisions of the Fair Labor Standards Act of 1938.³ Then, it is believed that, partly because of the decrease in employment opportunities, there was an increase in the extent to which children voluntarily continued in school after reaching the age of 14; and, in some areas, there was an increase in school attendance requirements. Increase in retirement of old workers.—The increase between 1930 and 1940 in the number of workers eligible to receive pensions on their retirement doubtless resulted in an increase in the proportion of elderly men who retired voluntarily. For the same reason there was probably an increase in voluntary retirement of elderly female workers. Increase in proportion of females at work.—While, according to adjusted census figures, the proportion of males 14 years old and over in the labor force in 1940 was considerably smaller than the proportion in 1930, the proportion of females 14 years old and over in the labor force in 1940 was actually somewhat larger than the proportion in 1930. There are a number of different factors that have influenced the proportion of the population in the labor force which are not the same for males as for females. According to census figures, the proportion of males 10 years old and over gainfully occupied increased only from 74.8 percent to 76.2 percent during the 60 years from 1870 to 1930. Meantime, the proportion of females 10 years old and over gainfully occupied increased rapidly from 13.1 percent to 22.0 percent. The momentum of this movement of females into gainful occupations was strong enough in 1940 to overbalance the effect of the factors which tended to decrease the proportion of females in the labor force. For many decades, the number of women gainfully occupied between the ages of 20 and 65 years has been increasing as reduced homemaking responsibilities have made it possible for more and more women to work outside the home. The declining birth rate, the increase in apartment dwelling, and the greater availability of household conveniences have all contributed to this result. In the decade 1930 to 1940, as in earlier years, the process of lightening women's home duties continued, and made possible further increases in the number of married women in the labor force. Moreover, the trend in the number of women available for employment in the period 1930 to 1940 was influenced by the cumulated effects of the increases that had occurred in previous decades. Once they have entered the labor force, women tend to go on working as they grow older, so that increases in the number of women engaged in gainful occupations at a given age level, during a given decade, are reflected in later decades by increased proportions of older women remaining in the labor force. Thus, for women who were in their thirties. forties, and fifties during the decade 1930 to 1940, increased proportions of workers resulted largely from earlier increases in the employment of these same women when they were younger, during the decade 1920 to 1930 and in earlier decades. The trend in the proportion of females at work has been affected also by the rising level of women's educational achievements, which has contributed to the expansion of the occupational field for women. Increase in urban residence.—A factor which has contributed somewhat to the increase in the proportion of females in the labor force is the increase in the proportion of females 14 years old and over living in urban areas, where employment opportunities for women and ³ Preliminary Statements Submitted to the White House Conference on Children in a Democracy, p. 148. the proportion of women in the labor force are considerably greater than in rural areas. The urbanization of the population has also exerted a considerable influence upon the proportions of children and aged men in the labor force. For these groups the movement away from rural areas has tended to reduce the number in the labor force, since employment opportunities for children and for persons over | population in the more productive age periods. \$5 years of age are considerably less favorable in the cities than in farming areas. Changes in age distribution of population.—Changes in the age distribution of the population have affected the proportion in the labor force. In the case of each sex, census figures show that, as a rule, there was an increase from 1930 to 1940 in the proportion of the #### CHAPTER IV # ADJUSTMENT OF 1930 GAINFUL WORKER STATISTICS AND 1940 LABOR FORCE STATISTICS TO A COMPARABLE BASIS Comparisons between the 1940 data on occupation and industry and corresponding data from previous censuses are complicated not only by the differences in classification discussed elsewhere in the report, but also by lack of comparability between the total number of persons in the labor force as enumerated in the 1940 census, and the numbers of gainful workers shown by the censuses of 1930 and earlier years. This lack of comparability results from differences in the types of questions upon which the data were based, in the definitions given in the instructions to census enumerators, and in the processing of the enumerators' returns.¹ The 1930 gainful worker statistics were obtained by means of questions regarding occupation, whereas the 1940 labor force data were obtained from questions regarding activity during a particular week. "Gainful workers" were persons reported as having a gainful occupation, that is, an occupation in which they earned money or a money equivalent, or in which they assisted in the production of marketable goods, regardless of their activity at the time of the census. The labor force, as defined in the 1940 census, includes all persons who were employed for pay or profit, or at unpaid family work, during the week of March 24 to 30, 1940, or who were seeking work or were on public emergency work during that week. The following are the four most important groups of persons who were enumerated differently in the 1930 and 1940 censuses: - 1. New workers.—Inexperienced young persons seeking their first jobs, that is, "new workers," were included in the labor force in 1940. Few such persons were probably enumerated as gainful workers in 1930, since they were unlikely to report an occupation. - 2. Seasonal workers,—Seasonal workers who were neither employed nor seeking work at the time of the census were for the most part excluded from the 1940 labor force. Such persons were enumerated as gainful workers in 1930 if they reported an occupation. - 3. Innates of institutions.—All inmates of penal and mental institutions and homes for the aged, infirm, and needy were definitely excluded from the labor force in 1940, regardless of their activity during the census week. In 1930, such persons were enumerated as gainful workers if they regularly followed an occupation within the institution. In addition, the comparison of the figures from the two censuses is affected by errors and omissions in the enumerators' entries. To allow for these differences, adjustments are required for the following groups: - 1. Omitted entries.—Persons who were actually gainful workers or in the labor force but were not classified as such because they failed to report their occupations in 1930 or their employment status in 1940 - 2. Public emergency workers.—Persons on public emergency work in 1940 who were erroneously returned as not in the labor force. Estimates of the adjustments in the 1930 and 1940 figures were made separately for males and females in various age groups. This procedure was followed partly because the trends during this decade in the proportions of workers were quite different for the different sex and age groups of the population. In addition, the total amount of the adjustment needed for all workers could be determined most accurately by considering separately the adjustments needed for different sex and age classes. The figures presented here are limited to persons 14 years old and over, the age group to which the labor force statistics in the 1940 census apply. In 1930 and earlier years, statistics were obtained also for gainful workers 10 to 13 years old. In making comparisons between the 1940 labor force data and the gainful worker statistics shown in the 1930 census volumes, it is therefore necessary to deduct from the 1930 figures the 235,328 persons 10 to 13 years old who were classified as gainful workers, in addition to making the adjustments discussed in this report. Unfortunately, it is not possible to make completely accurate adjustments of the 1930 and 1940 statistics. It is necessary to use data that are both incomplete and out of date as bases for estimates of the numbers of persons in the several classes that were enumerated differently in the two censuses. Moreover, it is impossible to measure exactly the effects of the intangible differences in the enumerator's instructions, in the types of questions used, and in the processing of the ^{4.} Retired and disabled persons.—Persons who had retired from work and those who were permanently unable to work were for the most part excluded from the labor force in 1940. In the 1930 census, many such persons reported their former occupations and were counted as gainful workers. ¹ For a discussion in more detail, see Chapter III. returns. It is believed, however, that the approximate adjustments given here are accurate enough to show the outstanding changes during the decade 1930 to 1940. Summary of adjusted figures.—Estimates of
the adjustments needed to establish comparability between the figures for 1930 and 1940, together with the resulting estimates of persons in the labor force, by age and sex, are presented in table I. The net effect of the adjustments is a reduction of 1,191,000 in the figures for gainful workers shown by the 1930 census, and an increase of 510,000 in the 1940 total for the labor force, this increase representing mainly persons for whom employment status was not reported but who were in the labor force. For each sex and age class, the effect of the adjustment is to reduce the figures for 1930 and to increase those for 1940, but the size of the adjustment differs greatly among the different age and sex classes. The number of persons in the labor force in 1930, after the reductions called for by the adjustments made, is 47,404,000, or 53.2 percent of the population 14 years old and over. The adjusted total for persons in the labor force in 1940 is 53,299,000, or 52.7 percent of the population 14 years old and over. The slight decline in the percentage of persons in the labor force shown by these adjusted figures was the net result of a decline in the percentage for males (from 82.1 percent in 1930 to 79.7 percent in 1940), partially offset by an increase in the percentage for females (from 23.6 percent to 25.7 percent). The decrease in the percentage of males in the labor force, shown by the adjusted figures, was characteristic of all age classes of the male population, but only among youths 14 to 19 years old and men 65 years and over was the decline very pronounced. The percentage for boys 14 to 19 years old fell from 40.1 percent in 1930 to 35.4 percent in 1940. For men 65 years old and over, the decline was even greater, from 53.9 percent to 42.2 percent. Between the ages of 20 and 64. the proportion of men in the labor force declined only slightly during the decade. The estimated rise in the proportion of women in the labor force was limited to the age classes 20 to 64 years; in each of the age groups in this range, the percentage increased markedly. For girls 14 to 19 years old and for women 65 and over, on the other hand, the percentages in the labor force fell. The changes indicated by the adjusted figures for 1930 and 1940 are generally in accord with the trends in earlier decades. In table II, the adjusted percentages in the labor force in 1940 and 1930 are compared with the unadjusted percentages of gainful workers in 1900 and 1930, for each sex and age group. The sharp decrease in the proportion of workers among persons, both male and female, in the age group 14 to 19 years represented a continuation of the longterm decline in the employment of children and young persons. This trend is closely associated with advancing educational standards and the extension of childlabor legislation. The rising percentages of women in the labor force between the ages of 20 and 64, and especially between 20 and 44 years, were in accordance with the long-term increase in participation in the labor force on the part of women, which has continued for more than half a century. Among the factors associated with this trend are the decline in the birth rate, the urbanization of the population, and a lightening of housekeeping duties caused by the trend toward smaller homes and the increased use of mechanical appliances in the home. Between 1930 and 1940 the influx of women into the labor force was more rapid than in the preceding decade. The reductions in the proportions of workers among persons 65 years old and over represented an acceleration of the long-term trend toward earlier retirement. The introduction of the social security system during the decade 1930 to 1940 doubtless accelerated this trend. TABLE I.—ESTIMATED NUMBER OF PERSONS IN THE LABOR FORCE, BY AGE AND SEX, FOR THE UNITED STATES: 1930 AND 1940 | (Figures in thousands. | Adjusted labor force figures for 1940 exclude persons on the NYA Student Work Program. | Figures for gainful workers in 1930 include an allowance | |------------------------|--|--| | | for persons of unknown age] | | | | | | _ <u></u> | | | | | | | | | |---------------------------|--|----------------------------------|--|--|------------------------------------|---------------------------------|----------------|-------------------------------------|---------------------------------|----------------------------|---| | | | 1940 | | 1930 | | | | | | | | | AGE AND SEX | | | | | | | Adjust | ments | | | | | AGE AND SEA | Reported in
labor force | Net
adjustment | labor | Reported
as gainful
workers | | Omitted
entries | New
workers | Seasonal
workers | Inmates
of insti-
tutions | Retired
and
disabled | Estimated
labor force | | Total, 14 years and over | 52, 789 | +510 | 53, 299 | 48, 595 | —1, 191 | +422 | +211 | -1, 156 | -196 | -472 | 47, 404 | | Male, 14 years and over | 39, 944 | +840 | 40, 284 | 37, 916 | -908 | +280 | +125 | -771 | -172 | -370 | 37,008 | | 14 to 19 years | 2, 547
5, 012
18, 693
11, 864
1, 828 | +72
+23
+124
+90
+31 | 2, 619
5, 035
18, 817
11, 954
1, 859 | 2, 865
4, 803
17, 792
10, 516
1, 940 | -70
-56
-294
-343
-145 | +94
+53
+75
+48
+10 | +104
+21 | -257
-102
-172
-196
-44 | -11
-28
-93
-36
-4 | -104
-159
-107 | 2,795
4,747
17,498
10,173
1,795 | | Female, 14 years and over | 12, 845 | +170 | 13,015 | 10, 679 | -283 | +142 | - -86 | -385 | -24 | -102 | 10, 396 | | 14 to 19 years | 1, 377
2, 660
6, 027
2, 511
270 | +18
+28
+80
+39
+5 | 1, 395
2, 688
6, 107
2, 550
275 | 1, 592
2, 350
4, 552
1, 918
267 | -1
-34
-148
-70
-24 | +62
+28
+34
+15
+3 | +74
+12 | -135
-69
-126
-50
-5 | -2
-5
-10
-6
-1 | -46
-35
-21 | 1, 591
2, 316
4, 404
1, 842
243 | TABLE II.—ESTIMATED NUMBER OF PERSONS IN THE LABOR FORCE, 1940 AND 1930, AND ESTIMATED NUMBER OF GAINFUL WORKERS, 1930 AND 1900, BY AGE AND SEX, FOR THE UNITED STATES [Figures in thousands. Adjusted labor force figures for 1940 exclude persons on the NYA Student Work Program. Figures for 1930 and 1900 include an allowance for persons of unknown age] | | | 1940 1930 | | | 1900 |---------------------------|--|--|---|--|---|---|---|---|---|--|---|-------------|--|-------------|--|-------------|--|-------------|--|-------------|--|-------------|--|-------------|--|-------------|--|-------------|--|-------------|--|-------------|--|-------------|--|-------------|--|-------------|--|-------------|--|-------------|--|--|--|-----------------|--|---------|---------| | AGE AND SEX | Popu-
lation | Adjuste
for | | Popu- forc | | Population Estimated labor force | | Popu- | | Gainful workers | | Gainful | workers | | | lation | Number | Percent | 1811011 | Number | Percent | Number | Percent | lation | Number | Percent | Total, 14 years and over | 101, 103 | 53, 299 | 52.7 | 89, 101 | 47, 404 | 53. 2 | 48, 595 | 54. 5 | 51, 488 | 28, 282 | 55, Q | Male, 14 years and over | 50, 554 | 40, 284 | 79.7 | 45, 088 | 37, 008 | 82. 1 | 37,916 | 84. 1 | 26, 414 | 23, 168 | 87. 7 | 14 to 19 years | 7, 398
5, 692
19, 687
13, 371
4, 406 | 2, 619
5, 035
18, 817
11, 954
1, 859 | 35. 4
88. 5
95. 6
89. 4
42. 2 | 6, 972
5, 343
18, 250
11, 184
3, 329 | 2,795
4,747
17,498
10,173
1,795 | 40. 1
88. 8
95. 8
91. 0
53. 9 | 2,865
4,803
17,792
10,516
1,940 | 41. 1
89. 9
97. 4
94. 0
58. 3 | 4,566
3,642
11,152
5,491
1,563 | 1 2,905
1 3,339
10,734
5,123
1,067 | 63. 6
91. 7
96. 3
93. 3
68. 3 | Female, 14 years and over | 50, 549 | 13,015 | 25.7 | 44, 013 | 10, 396 | 23. 6 | 10, 679 | 24.3 | 25, 024 | 5,114 | 20.4 | 14 to 19 years | 7, 341
5, 895
19, 987
12, 713
4, 613 | 1, 395
2, 688
6, 107
2, 550
275 | 19. 0
45. 6
30. 6
20. 1
6. 0 | 6, 977
5, 539
17, 931
10, 254
3, 312 | 1, 591
2, 316
4, 404
1, 842
243 | 22.8
41.8
24.6
18.0
7.3 | 1, 592
2, 350
4, 552
1, 918
267 | 22. 8
42. 4
25. 4
18. 7
8. 1 | 4, 594
3, 721
10, 229
4, 950
1, 530 | 1 1, 231
1 1, 194
1, 850
700
139 | 26. 8
32. 1
18. 1
14. 1
9. 1 | ¹ Estimated. Derivation of adjustments.—The methods used in deriving the adjustments for the principal groups of persons enumerated differently in the 1930 and 1940 censuses are briefly described below. A detailed
description of the procedures followed and the data used in making these estimates is in preparation. New workers.—Since no statistics are available showing the number of inexperienced workers seeking their first jobs at the time of the 1930 census, it was necessary to estimate the size of this group by means of data from the 1940 census. The number of new workers was doubtless much smaller in April 1930, when the economic depression had but recently begun, than in March 1940, when the group of first-job seekers was swelled by an accumulation of young people who had finished school in 1939 or earlier and had not yet found a job. In April 1930, the great majority of persons seeking their first jobs were doubtless youths who had entered the labor force since October 1929; most of those who began looking for work before that time had probably succeeded in finding jobs. Between October 1929 and April 1930, on the other hand, the chances of finding work for young people entering the labor force were probably not much better than those between October 1939 and April 1940. It is believed that the best estimate of the number of new workers not counted as gainful workers in 1930 who would have been included in the labor force if the 1940 procedures had been followed can be made by assuming that this number was the same, in proportion to the total number of workers, as the number of new workers at the time of the 1940 census who had entered the labor force during the 6 months preceding the census week. On thi sassumption, the adjustments for new workers shown in table I were estimated, separately for each age and sex group, by means of 1940 census data for new workers who had been unemployed less than 6 months. The resulting adjustment for new workers was an addition of 211,000 to the 1930 gainful worker figures for the age groups 14 to 24 years. It is believed that the number of new workers 25 years of age and over in 1930 was negligible. Seasonal workers.—Neither the 1930 nor the 1940 census shows the number of persons normally employed only at certain seasons who were neither working nor looking for work at the time of the census. Other sources of data must therefore be used to estimate the adjustments for seasonal workers who were counted as gainful workers in 1930, but who would have been excluded from the labor force by the 1940 census methods. The adjustments for seasonal workers were based mainly on the Census Bureau's Monthly Report on the Labor Force, which provides monthly estimates of the labor force, by age and sex, beginning in April 1940. These figures were used to estimate the average seasonal increase in the labor force between April and the month at which the labor force reached its peak (usually July), for each age and sex group, for the years 1940 and 1941. These estimates of seasonal variation in the labor force are shown in table III. A very large part of the increase from April to July occurred in the age group 14 to 19 years, because of the large number of students employed during summer vacations. The difference between the number of persons in the labor force in April and the number in the peak month is an understatement of the number of seasonal workers not in the labor force in April, since many seasonal workers are employed at other times of the year, such as the Christmas shopping season. On the other hand, the total number of seasonal workers not in the labor force in April is much greater than the adjustment for seasonal workers needed to establish comparability between the 1930 and 1940 census statistics, because many seasonal workers failed to report their occupa- tions in 1930 and thus were not counted as gainful workers, and some seasonal workers were included by error in the 1940 labor force. It was therefore necessary to make estimates of the relationships between the seasonal variation in the labor force as shown by the 1940 monthly surveys, and the number of seasonal workers that should be deducted from the 1930 gainful worker totals to establish comparability with the labor force statistics for 1940. These relationships were quite different for seasonal workers in different age and sex groups. The figures are presented in table III. TABLE III .- ESTIMATED ADJUSTMENT FOR SEASONAL WORKERS ENUMERATED AS GAINFUL WORKERS, BY AGE AND SEX, FOR THE UNITED STATES: 1930 [Figures in thousands] | AGE | labor force | average ex-
ak seasonal
e over April
e, 1940 and | for season | adjustment
al workers
ainful work- | |----------------------------|----------------------------|---|--------------------------|--| | | Male | Female | Male | Female | | Total, 14 years and over 2 | 2,437 | 1, 334 | 771 | 385 | | 14 to 19 years | 1,804
166
191
218 | 815
125
252
125 | 257
102
172
196 | 135
69
126 | ¹ Figures based on unpublished data furnished by the Special Surveys Division of the Bureau of the Census. ² Figures for total 14 years old and over obtained by addition of estimates for the several age groups. 45 to 64 years 65 years and over For the age group 14 to 19 years, only a small fraction of the seasonal variation was deducted from the 1930 figures, since probably comparatively few seasonal workers of these ages were reported as gainful workers in 1930. Most of the seasonal workers 14 to 19 years old were in school at the time of the 1930 census, and enumerators, regarding these persons as students, were unlikely to ask whether they had an occupation. The approximate number of student seasonal workers who were reported as gainful workers, but who would not have been classified as in the labor force, was determined by comparing the proportions of persons attending school who were reported as gainful workers in 1930, with the corresponding proportions in the labor force in 1940. The correction for student seasonal workers 14 to 19 years old, estimated in this manner, was only about one-seventh of the seasonal variation in the labor force shown by the 1940 and 1941 monthly surveys for this age group. For women 20 years of age and over, the fraction of the seasonal variation that was deducted from the 1930 gainful worker figures was considerably larger than that for students, although many of the seasonal workers in this group also were not counted as gainful workers because of failure to report their occupations. Most of the female seasonal workers 20 years old and over were engaged in keeping house at the time of the census, and enumerators often failed to inquire about their occupations, regarding them as housewives. The estimated adjustment for seasonal workers in the 1930 gainful worker figures for females 20 years old and over was, therefore, only about one-half of the seasonal variation shown by the 1940 and 1941 monthly figures for women of these ages in the labor force. For older women, the ratio of the estimated correction to the seasonal variation was smaller than for younger women, because the older women were less likely to report their For men between the ages of 25 and 64, the corrections for seasonal workers enumerated as gainful workers in 1930 represent nine-tenths of the corresponding 1940 and 1941 seasonal variations. Men of these ages were unlikely to be omitted from the gainful worker count even if they were completely idle at the time of the census, since enumerators were very likely to inquire whether they usually followed any occupation. For men 65 years old and over, however, the estimated correction represents a somewhat smaller proportion of the seasonal variation. For all age and sex classes combined, the adjustment for seasonal workers counted as gainful workers in 1930, but who would not have been included in the 1940 labor force, was a reduction in the 1930 gainful worker figures of 1,156,000. Inmates of institutions.—The adjustment for "inmates of institutions" shown in table I represents an estimate of the number of inmates of penal and mental institutions and homes for the aged, infirm, and needy who were enumerated as gainful workers in 1930. No inmates of such institutions were included in the labor force in 1940. This adjustment is based on estimates of the total numbers of inmates and of the proportions reported as gainful workers, which estimates are presented in table IV. The probability of error in these estimates is rather large, since many of the data needed for making them were lacking, and some of the available data were unreliable. The number of inmates of each type of institution in 1930, classified by sex, was estimated on the basis of the Census Bureau's reports on the population of the several types of institutions at various dates, and the reports of special investigations made by the Bureau of Labor Statistics of the Department of Labor. The age distribution of the inmates was estimated on the basis of the 1940 census statistics on ages of inmates of each type of institution. The proportion of inmates reported as gainful workers for each type of institution was obtained from a count of the occupational entries on a small sample of the 1930 census schedules for 15 selected States.1 The adjustments for inmates of institutions were derived by multiplying the estimated numbers of inmates by the proportions gainfully occupied, as obtained from the sample ¹ The States were Mass., N. Y., Ohio, Mich., Minn., Iowa, Kans., Kv., Tenn., Ala., Miss., Colo., Utah, Wash., and Calif. In the case of each State, several volumes of schedules were examined and all of the institutions enumerated in each volume were included in the count. Table IV .- ESTIMATED NUMBER OF INMATES OF SPECIFIED INSTITUTIONS ENUMERATED AS GAINFUL WORKERS, BY AGE AND SEX, FOR THE UNITED STATES: 1930 | FT2 Consumor | 2 | thousandsl | | |--------------|---|------------|--| | | | | | | AGE AND SEX | ALL CI | ASSES | PRISONS
FORMAT | AND RE- | LOCAL
JA
WORKH | | MENTAL
TIC | INSTITU-
ONS | | FOR THE
INFIRM,
EDY 1 | |--|--------------------|---------------------------|---------------------------|--------------------------|--------------------------|--------------------|----------------------------|-------------------------------|---------------------------|-----------------------------| | 14. | Total in-
mates | Gainful
workers | Total in-
mates | Gainful
workers | Total in-
mates | Gainful
workers | Total in-
mates | Gainful
workers | Total in-
mates | Gainful
workers | | Total, 14 years and over | 875 | 196 | 171 | 115 | 78 | 25 | 419 | 46 | 207 | 10 | | Male, 14 and over | 569 | 172 | 159 | 111 | 71 | 24 | 228 | 31 | 111 | 6 | | 14 to 19 years. 20 to 24 years. 25 to 44 years. 45 to 64 years. 65 years and over. Female, 14 and over. |) 02 | 11
28
93
36
4 | 23
29
84
21
2 | 6
22
66
16
1 | 9
13
35
12
2 | 3
4
13
4 | 13
13
83
88
31 | 1
2
13
13
2
15 | 16
1
10
37
47 | 1 3 1 | | 14 to 19 years. 20 to 24 years. 25 to 44 years. 45 to 64 years. 65 years and over | 39
15 | 2
5
10
6
1 | 6
2
3
1 | 2 2 | 2
1
3
1 | i | 10
10
66
74
31 | 1
2
6
5
1 | 21
2
6
13
54 | 1
1
1
1 | Including State institutions for juvenile delinquents. Including institutions for juvenile delinquents not operated by State governments. Including institutions which could not be classified by type. count. This procedure yielded a total of 196,000 gainfully occupied inmates of institutions to be deducted from the 1930 gainful worker figures for purposes of comparison with the 1940 data for the labor force. Retired and disabled workers.—Although the 1930 census enumerators were instructed not to return occupations "for persons who on account of old age, permanent invalidism or other reasons" no longer followed any occupation, or who worked "only occasionally or only a short time each day," there is evidence that they did return occupations for considerable numbers of persons who had recently retired or become disabled, or for other reasons had withdrawn from the labor force. Most of these persons would have been excluded from the labor force if the 1940 census methods had been followed. The 1930 unemployment census tabulations show some 372,000 persons reported as gainful workers who were probably retired or disabled, including those out of a job and unable to work, most of those out of a job and not looking for work, those having jobs but absent from work for more than 3 months because of sickness or disability, some of those reported as out of a job, able to work, and looking for a job, and those rejected from the unemployment tabulations because they were retired or permanently disabled (table V). Few of these persons would have been counted as in the labor force in the 1940 census. In addition, there was undoubtedly a large group of retired and disabled persons who were enumerated as gainful workers but were not reported on the unemployment schedules. This latter group was estimated to number 100,000, so that the total adjustment in the 1930 gainful worker figures for retired and disabled workers was a deduction of 472,000. The age distribution of this adjustment (table I) was estimated on the assumption that it was propor- tional to the age distribution of persons 25 years old and over who were unable to work at the time of the 1940 census, but who reported that they had worked during the preceding year. It is believed that such persons are the group most nearly corresponding to that represented by the adjustments, for which statistics are available by age. The number of retired and permanently disabled persons under 25 years old is negligible. TABLE V.—ESTIMATED NUMBER OF RETIRED AND DISABLED PERSONS ENUMERATED AS GAINFUL WORKERS, BY SEX, FOR THE UNITED STATES: 1930 [Figures in thousands] | ITEM | Total | Male | Fe-
male | |---|------------------------------------|-----------------------------------|--------------------------------| | Total | 472 | 370 | 102 | | Enumerated on unemployment schedules: In class A (Persons out of a job, able to work, and looking for a job) In class C (out of a job and unable to work) In class D (having a job but idle on account of sickness or disability) In class E (out of a job and not looking for work) Rejected from unemployment tabulations. Not enumerated on unemployment schedules | 50
173
46
80
23
100 | 39
141
38
56
18
78 | 11
32
8
24
5
22 | Omitted entries.—The statistics for gainful workers in the 1930 census represent a count of persons for whom an entry of occupation or industry was made on the census schedules. Thus persons who actually followed an occupation were sometimes omitted from the gainful worker group because the enumerator neglected the question on this subject, or because he could not obtain the information, or because for some other reason the occupation and industry questions were left unanswered. Likewise, the 1940 statistics for the labor force omit some persons who were actually working or seeking work during the census week, but for whom the enumerator did not obtain the answers to the questions on employment status. Adjustments for these omissions are necessary in order to make the two sets of figures comparable. Two types of omissions were considered in making the adjustments for omitted occupational entries in 1930: (a) Omissions due to carelessness or to the inability of the enumerator to get the information; and (b) omissions for young persons who were regarded as having no occupation because they had not worked long enough at any job to acquire a definite occupational attachment. Estimates of the adjustments for each of these types of omissions, by age and sex, are presented in table VI. Table VI.—Estimated Number of Persons Actually Gainfully Occupied Who Were Not Classified as Gainful Workers Because of Omitted Occupation Entries, by Age and Sex, for the United States: 1930 | [Figure | es in thousan | nds] | | | | |--------------------------|-------------------|--|--|---------|--| | AGE | THROUG
LESSNES | OMITTED
GH CARE-
SS OR FOR
F INFOR- | ENTRIES OMITTED
FOR YOUNG PERSONS
WITHOUT DEFINITE
OCCUPATIONAL AT-
TACHMENT | | | | | Male | Female | Male | Female | | | Total, 14 years and over | 208 | 92 | 72 | 50 | | | 14 to 19 years | 34
41
75 | 19
21
34 | 60
12 | 43
7 | | | 45 to 64 years and over | 48
10 | 15
3 | | | | The adjustments for omissions due to carelessness or lack of information were based on 1940 census data for persons in the labor force for whom occupation and industry were not reported. The adjustments for such omissions are only about half as large as the numbers of persons in the labor force in 1940 who did not report occupation or industry, because available evidence indicates that the proportions of omissions of various types of data from the 1940 census schedules were generally almost twice as great as the corresponding proportions of omissions from the 1930 schedules. The number of omissions of the second type, those for young people who had not become attached to any particular occupation, was estimated on the basis of 1930 and 1940 census data for young people reported as neither working nor attending school. The number of boys 14 to 19 years old classified as not gainful workers and not attending school in 1930 was 577,791, whereas the corresponding group of boys not in the labor force and not in school in 1940 was estimated to number only 331,000. It was estimated that 60,000 of the 247,000 difference represented youths who failed to report an occupation in 1930 because they had not worked long at any one job, but who would have been included in the labor force by the 1940 census methods. The remainder of the difference is accounted for mainly by the adjustments discussed above for occupational entries omitted because of carelessness or lack of information (34,000), and by adjustments for new workers not reported as gainful workers in 1930 (104,000). The balance represents miscellaneous differences, including population increase. In 1940 there were 1,987,140 persons for whom employment status was not reported. About 20 percent of these were persons reported as not in the labor force but not assigned to any particular category of nonworkers, and 80 percent were persons for whom enumerators did not obtain enough information to determine whether they were in the labor force. Estimates of the number who would have been classified as in the labor force if full information had been obtained, were made by classifying the latter group by sex, age, marital status, and school attendance, on the basis of tabulations of a small sample of the enumerators' returns. For each sex, age, marital status, and school attendance group it was assumed that the proportion in the labor force was the same in the group for which the enumerators did not obtain enough information to determine whether they were in the labor force, as in the group for which employment status was reported. The resulting estimates of the adjustments for omitted entries from the 1940 census figures for the labor force are shown in table VII. The adjustment for
omitted entries was an addition of 529,000 to the 1940 total of persons in the labor force. Table VII.—Estimated Number of Persons Actually in the Labor Force Who Were Not Classified as Such Because of Omitted Employment Status Entries, by Age and Sex, for the United States: 1940 | [Figure | s in thousa | nds] | | | |--------------------------|-------------------------------|---------------------------------|---------------------------------|---------------------------| | AGE | | H EMPLOY-
FATUS NOT
ED 1 | ESTIMATEI
ACTUALI
LABOR F | Y IN THE | | | Male | Female | Male | Female | | Total, 14 years and over | 822 | 1,166 | 884 | 195 | | 14 to 19 years | 367
75
157
128
95 | 387
120
337
215
107 | 78
22
119
85
30 | 60
27
74
30
4 | ¹ Figures based on 5-percent cross-section sample count. Public emergency workers.—It is estimated that 103,000 persons on public emergency work (other than the NYA Student Work Program) were returned in 1940, contrary to instructions, as not in the labor force. On the other hand, it is estimated that 122,000 youths working on NYA Student Work Projects were reported as in the labor force. Although these youths were included in the labor force as defined for the purposes of the 1940 census, they should be excluded for purposes of comparison with data for 1930 and other dates, because most of them probably would not have been in the labor force if the Student Work Program had not been in operation. Thus, the net change in the 1940 labor force figures resulting from the adjustment of the emergency worker figures is a reduction of 19,000. #### CHAPTER V #### LIMITATIONS OF COMPARISONS MADE Unfortunately, it has been necessary in Part I of this report to limit the comparisons made between the 1930 and the 1940 census occupation and industry figures. The principal limitations are referred to below. Comparative figures not compiled for States.—The comparative figures presented in Part I of this report relate to the entire United States. Comparative figures for States have not been compiled. To make a careful comparison of 1930 with 1940 occupation and industry figures for States would be a large and difficult undertaking. If no change was made in the classification, the degree of comparability between the 1930 and the 1940 figures for a particular occupation or industry apparently should be approximately the same for a State as for the United States. If the classification was changed, then the degree of comparability between the 1930 and the 1940 figures for a particular occupation or industry may be approximately the same for a State as for the United States, or it may be quite different. The degree of comparability between the 1930 and the 1940 figures frequently will not be the same for a particular State as for the United States in the case of an occupation or industry that is pursued mainly in certain localities and is pursued in the particular State by a relatively small number of workers. A comparison of the 1930 with the 1940 occupation and industry figures for States would necessitate making for each State much the same careful study of differences between 1930 and 1940 classifications and employment as was made for the United States; and special tabulations and compilations of census occupation and industry data for States would be necessary. For these reasons, the Census Bureau has not made a study of the comparability of the 1930 with the 1940 State figures. It is impossible for one to make such a study from the data published in census occupation reports. Since these data do not include an occupational or an industrial distribution of public emergency workers for States, and since they show for States experienced workers seeking work only by intermediate occupation groups, it is impossible to compile from them statistics showing for States a detailed occupational or industrial distribution of the 1940 labor force, except new workers. And it is impossible to secure from these published data 1930 State figures showing occupations by industry, such as the 1930 United States figures from Chapter 7 of Volume V used in certain cases in compiling 1930 United States figures for comparison with 1940 figures. Comparative figures not compiled for cities.—The reasons given in the preceding paragraph for not compiling comparative figures for States obtain in regard to the compilation of such statistics for cities. Comparative figures not compiled for major occupation groups.—Except for the group "Domestic service workers," which includes only three occupations, comparison of the 1930 with the 1940 figures for the different major occupation groups was not attempted. Because of differences in classification, it is not possible to allocate all of the occupations of the 1930 census classification to the major groups of the 1940 classification. In some cases, in formulating the 1940 classification, the occupational designations allocated to an occupation of the 1930 classification were allocated to two or more occupations of the 1940 classification, and these 1940 coccupations, in turn, were allocated to different major occupation groups. In such a case, if occupational designations representing a large proportion of the workers in the 1930 occupation were allocated to one 1940 occupation, the total of the 1930 figures for the occupation were included in making comparison with that 1940 occupation. This resulted, of course, in the 1930 figures being somewhat too large for exact comparison with the 1940 figures. In certain cases, there was such a wide distribution among 1940 occupations of the occupational designations allocated to an occupation of the 1930 classification that it would have decreased the degree of comparability between the 1930 and the 1940 figures to have allocated the 1930 figures to any one occupation for comparison with the 1940 figures. For the same reason, the total of the figures for a 1930 occupation sometimes could not be allocated to any one major occupation group. Then, in order to obtain comparability between the 1930 and the 1940 occupation figures, it was necessary, in a number of cases, to transfer a 1940 occupation from the major group of the 1940 classification in which it belongs to another major group. For these several reasons, comparison was not attempted for major occupation groups. Comparative figures not compiled by sex.—The estimated index of comparability between the 1930 and the 1940 occupation figures, as given in tables 1, 2, and 3 of this report, and likewise, the estimated index of comparability between the 1930 and the 1940 industry figures, as given in tables 6 and 7, is for the total workers in the occupation or the industry. In addition to the very large amount of work that would have been involved in making comparisons by sex, it was found that many of the figures necessary for such comparisons were not available by sex. Evidently, the degree of comparability between the 1930 and the 1940 occupation or industry figures frequently is not the same for each sex. Hence, the estimated index of comparability given in tables 1, 2, 3, 6, and 7 for the total workers cannot be assumed to be correct for the workers of either sex. Particularly in the case of a given occupation, the change in classification from 1930 to 1940 may have affected the figures for one sex far more than those for the other sex. The changes in the classification of "Practical nurses and midwives" constitute a striking example. These changes affected mainly the figures for males. Figures by sex approximately comparable in certain cases.—When, in the case of a particular occupation or a particular industry, the workers of each sex formed a considerable and substantially the same proportion of the total workers in 1930 and in 1940, the degree of comparability should be approximately the same for the workers of each sex as for the total workers. As a rule, when the workers of one sex formed a very large and substantially the same proportion of the total workers in an occupation or in an industry, in 1930 and in 1940, the degree of comparability should be approximately the same for that sex as for the total. And, as a corollary, when the workers of one sex formed a very small and a substantially different proportion of the total workers in an occupation or in an industry in 1930 and in 1940, the degree of comparability, as a rule, should be quite different for that sex from the degree for the total. For example, with only a few exceptions, in the case of each skilled craft, the degree of comparability should be approximately the same for male workers as for the total workers, and, conversely, should be considerably different for female workers from the degree for the total workers. Comparative figures not compiled by color or race or by age.—Comparisons by color or race or by age were not attempted, since many of the figures necessary for making such comparisons were not available. #### CHAPTER VI #### THE OCCUPATION STATISTICS Description of Occupation Tables 1 to 5 Table 1.—Part I of this report contains 5 detailed occupation tables, each for the entire United States. Table 1 shows, in parallel columns, the occupations of the 1940 census classification and the corresponding occupations of the 1930 census classification. The third column of the table shows, for the 1940 occupation, the estimated index of comparability between the 1940 tabulated figures and the 1930 tabulated figures. Insofar as was practicable, the occupations are arranged in table 1 in the order of the 1940 census classification. However, in a considerable number of cases, it was necessary to change the order of the occupations of the 1940 classification. And, in order to obtain comparability with the occupations of the 1930 classification, it frequently was necessary to combine two or more occupations of the 1940 classification. In each such case, a title for
the combined group was inserted. The purpose of table 1 is to show, for each occupation and occupation group for which figures are presented in table 2, the 1940 and the 1930 occupations which are compared, together with the estimated index of comparability between the tabulated 1940 figures and the tabulated 1930 figures. Table 2.—Table 2 shows, for each of the occupations and occupation groups of the 1940 census classification, as arranged and presented in table 1— - (1) the number of persons 14 years old and over, by sex, in the labor force in 1940, except new workers; - (2) the number of gainful workers 14 years old and over, by sex, in the corresponding occupation or occupation group of the 1930 census classification, as shown by the 1930 census published figures; - (3) for the total workers in the occupation or occupation group, the estimated index of comparability between the 1930 and the 1940 published figures; and, - (4) for the total workers in the occupation or occupation group, adjusted 1930 figures. The 1940 figures for the labor force, except new workers, presented in the detailed tables of this report represent a combination of the figures for— - (1) the present occupations of employed workers. - (2) the usual occupations of experienced workers seeking work, - (3) the usual occupations of public emergency workers. The figures for experienced workers seeking work and those for public emergency workers are the result of estimates based on a 5-percent cross-section sample count. In most of the other census publications, the 1940 figures for the labor force, except new workers. include a complete count of the present occupations of employed workers, the last occupations of experienced workers seeking work, and the assigned occupations of public emergency workers. Since the last occupations of experienced workers seeking work and the assigned occupations of public emergency workers are in many cases quite different from their usual occupations, and since a complete count for experienced workers seeking work and for public emergency workers would inevitably differ from a sample count, it is quite evident that the 1940 figures for the labor force, except new workers, as presented in the detailed tables of this report, will differ from the figures as presented in most of the other census reports. For the entire labor force, the difference is slight—only 2,135—but for some of the major occupation groups the difference is considerable, resulting mainly from the fact that the assigned occupations of public emergency workers frequently are quite different from their usual occupations. Thus, the number of public emergency workers in the group "Laborers, including farm," based on the 5-percent cross-section sample count, by usual occupation, is 357,967 smaller than the number shown by the complete count, by assigned occupation. On the other hand, the number of public emergency workers in the group "Proprietors, managers, and officials, including farm," based on the 5-percent crosssection sample count, by usual occupation, is 102,484 larger than the number shown by the complete count, by assigned occupation. This latter difference resulted mainly from the fact that, by the sample count, 95,040 persons whose usual occupation was "Farmer" were reported as being on public emergency work. The two sets of figures are summarized in table VIII, on the following page. Comparison of the two sets of figures for experienced workers seeking work, and of the two sets for public emergency workers, indicates that the best available occupational distribution of the Nation's labor force in 1940, for comparison with the distribution in 1930, re- TABLE VIII.—COMPARISON BETWEEN THE LAST AND THE USUAL OCCUPATIONS OF EXPERIENCED WORKERS SEEKING WORK, AND BETWEEN THE ASSIGNED AND THE USUAL OCCUPATIONS OF PUBLIC EMERGENCY WORKERS, BY MAJOR OCCUPATION GROUP AND SEX: 1940 | MAJOR OCCUPATION GROUP AND EMPLOYMENT STATUS CLASS | WORKERS | PATION OF EX
SEEKING V
OCCUPATION
ORKERS | ORK, AND | TIGHT LY CONTINUED IN | | | | |--|----------------------------|---|----------------------|----------------------------|----------------------------|----------------------|--| | | Total | Male | Female | Total | Male | Female | | | Total | 6, 856, 075 | 5, 453, 975 | 1, 402, 100 | 6, 853, 940 | 5, 418, 040 | 1, 435, 900 | | | Seeking work
Emergency workers | 4, 326, 469
2, 529, 606 | 3. 381, 881
2, 072, 094 | 944, 588
457, 512 | 4, 401, 500
2, 452, 440 | 3, 414, 500
2, 003, 540 | 987, 000
448, 900 | | | Professional and semiprofessional workers | | 130,686 | 73, 620 | 213, 380 | 137, 200 | 76, 180 | | | Seeking work Emergency workers | 133, 364
70, 942 | 83, 379
47, 307 | 49, 985
23, 635 | 139, 800
73, 580 | 88, 860
48, 340 | 50, 940
25, 240 | | | Proprietors, managers, and officials, including farm | 134, 083 | 125, 581 | 8, 502 | 264, 060 | 254, 320 | 9, 740 | | | Seeking work.
Emergency workers. | 118, 727
15, 356 | 111, 539
14, 042 | 7, 188
1, 314 | 146, 220
117, 840 | 139, 400
114, 920 | 6, 820
2, 920 | | | Clerical, sales, and kindred workers | 789,860 | 448, 971 | 340, 889 | 752. 640 | 430, 940 | 321, 700 | | | Seeking work.
Emergency workers. | 545, 253
244, 607 | 318, 612
130, 359 | 226, 641
114, 248 | 545, 420
207, 220 | 316, 040
114, 900 | 229, 350
92, 320 | | | Craftsmen, foremen, and kindred workers | 821, 372 | 802, 725 | 18, 647 | 896, 760 | 881, 700 | 15, 060 | | | Seeking work.
Emergency workers. | 591, 225
230, 147 | 583, 613
219, 112 | 7, 612
11, 035 | . 618, 160
278, 600 | 609, 600
272, 100 | 8, 560
6, 500 | | | Operatives and kindred workers | 1, 163, 624 | 803, 854 | 3 59, 770 | 1, 224, 320 | 919, 200 | 305, 120 | | | Seeking work.
Emergency workers. | 873, 483
290, 141 | 678, 386
125, 468 | 195, 097
164, 673 | 873, 960
350, 360 | 685, 680
233, 520 | 188, 280
116, 840 | | | Protective service workers. | 56, 397 | 55, 973 | 424 | 33, 060 | 32, 660 | 400 | | | Seeking Work Emergency Workers. | 24,771
31,626 | 24, 557
31, 416 | 214
210 | 19, 680
13, 380 | 19, 380
13, 280 | 300
100 | | | Service workers, except protective | 632, 025 | 238, 997 | 393, 028 | 577, 020 | • 219,400 | 357, 620 | | | Seeking work Emergency workers | 482, 780
149, 245 | 179, 465
59, 532 | 303, 315
89, 713 | 447, 420
129, 600 | 165, 380
54, 020 | 282, 040
75, 580 | | | Laborers, including farm | 2, 451, 118 | 2, 403, 611 | 47, 507 | 1, 988, 680 | 1, 945, 860 | 42, 820 | | | Seeking work Emergency workers | 1, 167, 431
1, 283, 687 | 1, 129, 123
1, 274, 488 | 38, 308
9, 199 | 1, 062, 960
925, 720 | 1, 028, 940
916, 920 | 34, 020
8, 800 | | | Occupation not reported | 603, 290 | 443, 577 | 159, 713 | 904, 020 | 596, 760 | 307, 260 | | | Seeking Work Emergency Workers | 389, 435
213, 855 | 273, 207
170, 370 | 116, 228
43, 485 | 547, 880
356, 140 | 361, 220
235, 540 | 186, 660
120, 600 | | ¹ The figures presented are estimates based on 5-percent cross-section sample. sults when the usual occupations of experienced workers seeking work and the usual occupations of public emergency workers are combined with the present occupations of employed workers. As stated above, these are the combinations made in compiling the 1940 occupation figures for the detailed tables of this report. Table 3.—Table 3 shows for each selected occupation and occupation group included— - (1) the number of persons 14 years old and over in the labor force in 1940, except new workers; - (2) the number of gainful workers 14 years old and over in the corresponding occupation or occupation group in 1930, in 1920, and in 1910, as shown by the published census figures; - (3) the estimated index of comparability between the published figures for 1930, for 1920, and for 1910 and the 1940 published figures; and - (4) adjusted figures for 1930, for 1920, and for 1910. There is real need for a comparable series of statistics showing the trends in the occupational distribution of the Nation's labor force over a considerable period. Unfortunately, for a large proportion of the occupations, changes made in the census occupation classification preclude direct comparison of the 1940 census statistics with those of earlier censuses. Table 2 presents the comparisons that have been worked out between the 1940 and the 1930 statistics. For a considerable number of the occupations, the estimated index of comparability between the 1940 and the 1930 tabulated figures ranges between 0.91 and 1.10. For most of these occupations, the 1920 and the 1910 figures are either directly or approximately comparable with the 1930 figures. Hence, it was possible to compile table 3, which presents for selected occupations a fairly comparable series of statistics extending over the 4 census years, 1940, 1930, 1920, and 1910. For some of these occupations, the 1940 figures are believed to be directly comparable with the figures for each of the three preceding censuses. Our examination indicates that for none of them are the 1930 unadjusted figures presented over 10 percent too large or too small for complete comparability with the 1940 figures. In the case of each occupation, the 1930 published figures are believed to be at least approximately comparable with those for 1920 and 1910. At each of these three censuses, however, a small number of occupational designations, as returned by the census enumerators, were assigned to an occupation different from that under which they would have been classified at one or both of the other two censuses. Wherever such changes were made, the figures for the three censuses are not exactly comparable, and, hence, a small increase or decrease from one census to another in the number of workers
shown in an occupation—whether by the unadjusted figures or by the adjusted figures—may be apparent only and due to a difference in classification. For the reasons stated on page 17, the comparisons presented in table 3 were not made by sex. Table 4.—Table 3 includes each occupation for which it was believed that adjusted figures, approximately comparable with the tabulated 1940 figures, could be computed for the three census years, 1930, 1920, and 1910. It is quite evident, however, that at times the need for a comparable series of statistics extending through the four census years, 1940, 1930, 1920, and 1910, for occupations not included in table 3, may be great enough to justify comparisons that, at best, are but very roughly approximate. To facilitate the making of such comparisons, and for other uses, table 4 is presented. Table 4 shows, for the United States, the number of gainful workers 14 years old and over, by occupation and sex, in 1930, in 1920, and in 1910, with the occupations arranged according to the 1930 census classification.1 For any 1940 occupation or occupation group for which comparison with a corresponding 1930 occupation or occupation group is made in table 2 of this report, comparison may be made for the *total* workers for 1940, 1930, 1920, and 1910, if the occupation or occupations for 1930, as shown in table 1 of this report, are included in table 4 and are shown by table 4 to be comparable with the corresponding occupations there presented for 1920 and for 1910. It will be noted that for some occupations comparison may be made with the 1920 figures but not with the 1910 figures, and that, in the case of each census year, the degree of comparability may be affected by the limitations stated in the footnotes. For any occupation for which a comparison between the 1940 and the 1930 figures is presented in table 2, the 1920 and the 1910 figures, given in table 4, may be adjusted to increase the degree of comparability by assuming, in the case of the figures for each year, that the index of comparability with figures for the preceding census year is the same as that between the 1930 and the 1940 published figures, as given in table 2. It is certain that, at best, this assumption frequently would be only approximately correct. It doubtless is true, also, that because of minor changes in the classification and because of intangible differences in the collection and in the processing of the original data the degree of comparability, in the case of a particular occupation, may not be, and frequently will not be, as high between the 1930 and the 1920 figures, or between the 1920 and the 1910 figures, as between the 1940 and the 1930 figures. In view of the limitations here pointed out, comparison of the figures for any occupation not included in table 3 should be made with caution and with the knowledge that when completed the adjusted figures may include a sizable element of error. Table 5.—Occupation data were collected and compiled at the 1940 census for workers 14 years old and over, while at each of the censuses from 1870 to 1930 occupation data were collected and compiled for workers 10 years old and over. Hence, in making comparisons between the occupation statistics of 1940 and those of earlier censuses it is necessary to deduct from the statistics for the earlier censuses figures for child workers 10 to 13 years old. These deductions have been made in the case of most of the statistics presented in this report for the years 1930, 1920, and 1910. To facilitate making them in other cases and to show the number and the occupational distribution of child workers 10 to 13 years old in 1930, in 1920, and in 1910, table 5 is presented. Table 5 shows the number of children 10 to 13 years old engaged in gainful occupations in 1930, in 1920, and in 1910, classified by occupation and sex, with the occupations arranged according to the 1930 census classification. As stated in census occupation reports, it is believed that the number of children returned by the census enumerators as engaged in gainful occupations, and particularly the number returned as engaged in agricultural pursuits, was far too large in 1910 and considerably too small in 1920 for direct comparison with the number returned in 1900 and the number returned in 1930.2 And, largely because many child workers 10 to 13 years old do not work regularly, it is believed that in many cases the striking change from one census to another in the number of children 10 to 13 years old in an occupation, as shown by table 5, is in large measure apparent only and the result of differences in the completeness of the enumeration. In general, it is believed that the statistics presented in table 5 for children 10 to 13 years old have not nearly as high a degree of accuracy as have the statistics presented in table 4 for workers 14 years old and over. ¹ See Population, 1930, Vol. V, pp. 10 to 22, and also pp. 40 to 49. ² See Census Population Reports: 1910, Vol. IV, pp. 28, 29; 1920, Vol. IV, pp. 13, 14, 475; and 1930, Vol. V, pp. 38, 344. Degree of Comparability Between the 1930 and the 1940 Occupation Figures for the United States This section presents a discussion of the estimated degree of comparability between the 1930 and the 1940 occupation figures for the United States, as presented in table 2. The estimated degree of comparability is indicated by an adjustment factor, in column 3 of table 2, which serves, also, as an index of comparability. Total figures.—The total number of persons 14 years old and over reported as gainful workers in 1930 was 48,594,592—37,915,544 males and 10,679,048 females—while the total number reported in the labor force in 1940 was 52,789,499—39,944,240 males and 12,845,259 females. These figures represent 54.5 percent of all persons 14 years old and over in 1930 and 52.2 percent of the corresponding group in 1940. The percentages are 84.1 in 1930, as against 79.0 in 1940, for males and 24.3 in 1930, as against 25.4 in 1940, for females. As given above, the 1930 total figures for gainful workers are not comparable with the 1940 total figures for the labor force, since the 1930 totals include large numbers of seasonal workers, employed inmates of institutions, persons unable to work, and retired persons—classes not included in the 1940 totals. Furthermore, a considerable number of occupation and industry entries were omitted from the 1930 schedules, and a considerable number of employment status entries were omitted from the 1940 schedules. No published or adjusted total figures are presented in table 2. In chapter IV, the 1930 gainful worker figures and the 1940 labor force figures are adjusted to a comparable basis (see table I, p. 12). The adjusted 1930 figures total, 47,404,000; males, 37,008,000; females, 10,396,-000—represent 53.2 percent of all persons, 82.1 percent of the males, and 23.6 percent of the females 14 years old and over in 1930. The adjusted 1940 figures-total, 53,299,000; males, 40,284,000; females, 13,015,000 represent 52.7 percent of all persons, 79.7 percent of the males, and 25.7 percent of the females 14 years old and over in 1940. These percentages, admittedly only approximately accurate, support the general conclusion that during the decade 1930-40 there was a small decrease (0.5) in the percent of the total population, a considerable decrease (2.4) in the percent of males, and a considerable increase (2.1) in the percent of females 14 years old and over in the Nation's labor force. Figures for occupations.—There is great variation from one occupation to another in the estimated degree of comparability between the 1930 and the 1940 figures. This is shown by the variations in the index of comparability given in column 3 of table 2. For those occupations for which the classification was the same in 1940 as in 1930, the index of comparability is 1.00. On the other hand, for those occupations for which the classi- fication was quite different at the two censuses, the index of comparability is likely to deviate considerably from 1.00, particularly if the number of workers in 1930 represented by the additions to the 1940 classification was quite different from the number in 1930 represented by the exclusions from the 1940 classification. In those cases in which the additions and the exclusions involved a large proportion of the total workers in the occupation, the actual degree of comparability may be appreciably different from the estimated degree arrived at by the computations made. The reason for this is that, as a rule, the larger the proportion of the workers involved in the estimates made of the numerical importance of the designations added or excluded, the greater were the chances for material error. For a number of the occupations of the 1940 classification, there were no comparable occupations in the 1930 classification. The 1930 figures for a particular occupation presented in column 2 of table 2 are the tabulated census figures: and the estimated index of comparability between the 1940 figures and the 1930 figures for a particular occupation, as given in column 3 of table 2, is the result of an evaluation of the numerical effect on the 1930 tabulated figures of the changes made in the 1930 census occupation classification in revising it for use at the 1940 census. In computing the probable index of comparability no account was taken of the effect on the figures of differences between 1930 and 1940 in census enumerators' returns or of differences in methods of processing these returns. Yet, there were differences in the returns and there were processing differences. and these differences did affect the figures, notwithstanding the fact that in the case of a particular occupation the effect cannot be measured. A notable difference in the enumerators' returns was the return in 1930 of occupations for large numbers of seasonal workers, employed inmates of institutions, persons unable to
work, and retired persons—persons for whom occupations usually were not returned in 1940. Processing differences resulted from the fact that the 1940 census population schedule called for the return of the highest grade of school completed and for a return of the wage or salary income receivedinformation not called for by the 1930 population schedule. The return of the highest grade of school completed and of the income received made possible a more exact classification in 1940 than in 1930 of such indefinite returns as "engineer," "nurse," etc. Indeed, the decrease from 1930 to 1940 in the numbers in certain professions and the small increase in the numbers in others doubtless resulted in some measure from a more strict classification of the returns for professional workers in 1940, when the highest grade of school completed and the income received frequently were used as guides in deciding whether or not a worker should be classified as a professional worker. Then, the indexes used by the clerks who coded the occupation returns were more nearly complete in 1940 than in 1930; and the published information in regard to occupations and industries and their proper classification, available to the coding clerks, was far more extensive in 1940 than in 1930. Furthermore, research to determine the proper classification of indefinite enumerators' returns was more extensive in 1940 than in 1930. Assuming that no error was made in estimating the degree of comparability between the 1930 and the 1940 figures for a particular occupation, it is evident, nevertheless, that because of the intangible effect of the differences in the enumerators' returns and in the processing of these returns, the actual degree of comparability may be somewhat different from the estimated degree expressed by the index of comparability. Occupations of public emergency workers.—As stated in a preceding paragraph (p. 19), the 1940 figures presented in table 2 represent a combination of the figures for the present occupations of employed workers, the figures for the usual occupations of experienced workers seeking work, and the figures for the usual occupations of public emergency workers. A study of the figures before they were combined indicated strongly that for some of the occupations in which large numbers of public emergency workers were employed the increase from 1930 to 1940 in the total number of workers shown by table 2 resulted in considerable measure from emergency workers who had never had other regular employment having returned their assigned emergency occupations as their usual occupations. Examples of such occupations follow: Artists and art teachers. Attendants and assistants, library. Dressmakers and seamstresses (not in factory). Operatives, apparel and accessories. Laborers, construction. Lumbermen, raftsmen, and woodchoppers. The increase from 1930 to 1940 in the total number of workers in certain occupations other than the above doubtless resulted in part from the large number of emergency workers employed in closely related occupations. "Foremen, construction," and "Cement and concrete finishers" are examples of such occupations. It is evident, of course, that the increases referred to in the preceding paragraph, insofar as they came from emergency project activities, were not normal increases due to regular growth in the demand for workers in the several occupations but, rather, were abnormal increases resulting from government fiat. Unusual occupations of females.—In 1930, in 1920, and to a large extent in 1910, the cards representing returns of females in occupations seldom pursued by females were sorted out, checked back to the schedules, and corrected, if there was evidence on the schedule that the classification was wrong. While this procedure involved a large amount of work and expense, it did remove the most obviously visible misclassifications. However, since, in 1930, the corrections were made after the preliminary count of the cards by industry, the published 1930 industry figures usually do not agree with the occupation figures as to the total number, or as to the sex and industrial distribution of the workers in an area.³ At the 1940 census, a count of the occupation cards. by major occupation group and by industry, was made prior to the counts by occupation. Hence, when this first count was made, there had been no opportunity to check the accuracy of the cards as to the occupations, or as to the sex, age, color or race, or marital status of the workers they represented. However, the Bureau of the Census desired to maintain complete comparability between the figures of the count by industry and major occupation group and the figures of the later occupation counts, in order to avoid having for an area, as it had in 1930, two sets of figures which did not agree as to the total number of workers or as to their sex or industrial distribution. Furthermore, at the time the detailed occupational tabulations were made in 1940, there was urgent demand for the occupation figures and other data coming from the same machine tabulations, and the funds available for the completion of these tabulations were limited. It was decided, therefore, to forego, for the most part, the process of checking the questionable cards back to the schedules and to make no attempt to check occasional returns of unusual occupations for females, except in those extreme cases where the occupation seemed to be quite impossible, as, for example, women returned as locomotive engineers. Returns of this latter class were adjusted, and all cases where the questionable item represented considerable numbers were looked up and corrected; but small numbers of border-line cases, such as women returned as blacksmiths, were allowed to remain. The 1940 figures for females in these unusual occupations are, therefore, not comparable with those for 1930, and any nominal increase which the figures may show should be regarded as probably the result of change in card correction procedure. In particular, these nominal increases should not be interpreted as indicating an expansion of the field of female activities.⁴ Occupations only apparently comparable.—In a number of cases, the title and figures for an occupation are so nearly the same in 1940 (table 2) and in 1930 (table 4) a Fifteenth Census Population Reports, Vol. III, tables 10 and 20, and Vols. IV and V. ^{&#}x27;Occupations in table 2 for which the data for females should be interpreted with special caution include most of the occupations in the major group "Craftsmen, foremen, and kindred workers"; the specified occupations listed first in the major group "Operatives and kindred workers" (groups 83–103, accept groups 88f, 88g, 93, 99, 103d, 103e, 103f, 103h, 103i, 103m, and 103p); some of the occupations in the major group "Protective service workers"; and the specified groups (groups 143–146) of laborers in the major group "Laborers, except farm and mine." For example, many of the females listed as skilled "Machinists" or "Mechanics and repairmen (not elsewhere classified)" actually were semiskilled machine operators; and many females listed as "Painters (construction and maintenance)" were interior decorators. that the figures may appear to be comparable, although it is indicated in column 2 of table 2 that they are not. In each such case, investigation showed that the classification was not the same at each census. The following are examples of such occupations: Table IX.—Occupations Only Apparently Comparable: 1930 and 1940 | OCCUPATION, 1940 TITLE | OCCUPATION, 1930 TITLE | 1940,
TOTAL | 1930,
TOTAL | |--|--|-------------------------------|-------------------------------| | Religious workers | Religious workers | 35, 172
35, 692
38, 631 | 31, 290
49, 020
28, 966 | | Operatives, blast furnaces, steel works, and rolling mills. Laborers, blast furnaces, steel | Operatives, blast furnaces and steel rolling mills. | 117, 959
188, 280 | 106, 652
235, 705 | | works, and rolling mills. Laborers, agricultural machinery and tractors. | steel rolling mills. Laborers, agricultural implement factories. | 10, 528 | 10, 872 | Occupations classified with difficulty.—There were numerous occupational returns at the Sixteenth Census that were classified with difficulty. The chief difficulty came from the failure of census enumerators to return exact designations of specific occupations. This failure resulted, in some cases, from the carelessness or inefficiency of the enumerators themselves. In other cases, the failure to make definite returns resulted from the lack of knowledge of specific occupations and their technical designations on the part of the enumerators, and from the lack of knowledge of the specific occupations of the breadwinners of the family on the part of wives, children, and others from whom the enumerators, in their house-to-house canvass, usually secure their information. In many instances, indefinite occupation returns could be assigned to the proper classification through an examination of other information on the schedule, such as family relationship, age, education, and wage or salary income. Although the use of other pertinent information on the schedule would not always result in an accurate assignment, it is believed that in the majority of cases the proper assignments were made. However, it is possible that in the case of certain occupations the number of faulty returns and the degree of inaccuracy in classifying them affected the accuracy of the resulting statistics perceptibly. The more important of these occupations are referred to in the following paragraphs of this chapter. Technical engineers.—At each census a considerable number of men who are trained professional engineers and who are doing engineering work
are not included in the census figures for technical engineers because they are returned on the census schedules and are classified as vice presidents, executives, managers, superintendents, builders, contractors, etc. The relatively small increase in the number of technical engineers during the decade 1930–1940, shown by the census figures, doubtless resulted largely from the fact that, as a result of the depression, an unusually large proportion of the young men who graduated from engineering schools during the decade were not working as engineers in 1940. Many of them, and some of those who had worked as engineers in 1930, were working in occupations entirely outside of the engineering field. Unfortunately, we have no exact measure of the total number of such cases. According to a 5-percent cross-section sample count, 5,320 males on public emergency work, and 10,660 males seeking work, in 1940 gave technical engineer as their usual occupation; and 7,060 more employed males reported technical engineer as their usual occupation than as their current occupation at the time of the 1940 census.⁵ That the number of young men who entered and continued in the engineering profession during the decade 1930–1940 was much smaller than would have been the case had the decade been a normal one is shown by the marked change from 1930 to 1940 in the age distribution of technical engineers. The modal 10-year age period for male technical engineers was 25 to 34 years in 1930 and 35 to 44 years in 1940. Table X.—Male Technical Engineers in Specified Age Groups: 1930 and 1940 | | 1930 | 1940 1 | 1940 1 | |----------------|---|--|-------------------------------| | AGE GROUP | Technical
engineers
(includes
surveyors) | Technical
engineers
and
surveyors | Technical
engineers | | 25 to 34 years | 77, 216
62, 380
39, 265 | 70, 666
86, 212
61, 042 | 64, 872
82, 934
59, 281 | $^{^1\,{\}rm The}$ 1940 figures do not include technical engineers on public emergency work, for whom age statistics are not available. As a group, technical engineers were considerably older in 1940 than in 1930. Evidently, the number of young men who entered and continued in the profession was far smaller during the decade 1930–1940 than during the preceding decade. At the 1940 census, persons under 35 years old, returned as technical engineers, were not coded as technical engineers unless they had had at least 4 years of college education. An examination of a small sample of the coded schedules showed that the operation of this rule resulted in a considerable number—possibly as many as 12,000—of the persons who were returned as technical engineers not being coded as technical engineers. The 1930 schedules did not include the information necessary for the application of such a rule. Our analysis disclosed no reason for doubting the substantial accuracy of the census figures showing the number of persons actually working or seeking work as technical engineers in 1940. Farm workers.—The following statement shows that from 1930 to 1940 there was a rather large decrease in ⁵ Sixteenth Census, "The Labor Force (Sample Statistics)—Usual Occupation," pp. 25 and 45. the number of farm workers, that this decrease extended to each specified class of farm workers, and that it was particularly large in the case of one class-"Farm laborers, unpaid family workers." TABLE XI.-FARM WORKERS IN THE UNITED STATES: 1930 AND 1940 | OCCUPATION | 1930 | 1940 | Percent
of
decrease,
1930-40 | |---|---|---|---| | Total farm workers | 1 10, 161, 212 | 8, 833, 324 | 13. 1 | | Farmers (owners and tenants) Farm managers and foremen Farm laborers Farm laborers, wage workers Farm laborers, unpaid family workers | 6, 012, 012
² 70, 583
4, 078, 617
³ 2, 606, 004
1, 472, 613 | 5, 265, 271
62, 778
3, 505, 275
2, 312, 035
1, 193, 240 | 12. 4
11. 1
14. 1
11. 3
19. 0 | ¹ Figures adjusted to compensate for classification changes made in 1940. To what extent is the decrease from 1930 to 1940 in the number of farm workers, shown by the above statement, a continuation of the decrease in the total number of agricultural workers that has persisted over a considerable period of years, and to what extent may it be the result of special factors prevailing at the time of the census enumeration in 1940? And why was the decrease in the number of "Farm laborers, unpaid family workers" so much larger than the decrease in any other of the specified classes of farm workers? To what extent do the decreases indicated by the figures presented represent actual decreases in the numbers of farm workers, and to what extent may they represent apparent decreases only? Doubtless some of the factors that contributed to the decrease in the number of farm workers throughout the period 1910 to 1930 6 account in considerable measure for the decreases from 1930 to 1940. To the extent that the decreases from 1930 to 1940 resulted from these continuing factors they probably largely represent actual decreases. But it is believed that some of the decreases shown by the above statement are, in part, apparent only and the result of changes in the printed instructions to census enumerators. At the 1930 census, the enumerators were instructed to return an occupation for a person who usually had an occupation, even though he was idle or unemployed at the time of the enumerator's visit; and they were instructed to return an occupation for a person who worked the equivalent of only 1 day per week. The instructions for filling the 1930 unemployment schedule included this paragraph: Persons will be found who have been long unemployed because of change in industry, the introduction of machines, or the decline of production in certain lines. If able and willing to do work of any kind, these persons should be returned as usually working at a gainful occupation, without regard to the length of the period of idleness, provided they still expect to find employment and resume work. The effect of the very liberal 1930 instructions doubtless was-and doubtless was intended to be-to incline the enumerators toward returning occupations not only for all persons at work but, also, for all persons who had at any time worked, if they expected to resume work at some future time. The effect of the 1940 instructions was-and was intended to be-to incline the enumerators toward returning occupations only for very closely restricted and specifically defined persons. Whether or not a person was to be included in the labor force depended upon his work status during the week of March 24-30, 1940. To be included in the labor force, a person must, during the week of March 24-30, 1940, have been at work, or assigned to public emergency work, or have been seeking work, or have had a job, business, or professional enterprise from which he was temporarily absent. While we have no definite measure of the effect of the difference in the instructions to enumerators, it is estimated (see pp. 11-16) that the more liberal instructions in 1930 than in 1940 resulted in the 1930 census enumerators returning occupations for many persons for whom occupations would not have been returned by enumerators following the 1940 instruc-The effect of the difference in instructions on the number of persons returned with occupations probably was particularly great in the case of seasonal and largely seasonal industries. Following the 1930 census instructions, all workers in seasonal industries were to be returned as gainful workers, even though not at work or seeking work at the time of the enumeration; but, following the 1940 census instructions, seasonal workers apparently were not to be returned as in the labor force, unless they were employed or were actively seeking work during the week of March 24-30, In most sections of the United States, agriculture is to a considerable extent a seasonal industry, particularly as to much of the work done by field laborers. In most sections, field work does not start in nearly full volume until after March, and in few sections does field work closely approach its maximum volume before May. Hence, the 1940 instructions to enumerators, which restricted the labor force to persons at work, or assigned to public emergency work, or seeking work, or with a job, business, or professional enterprise, during the week of March 24-30, very likely resulted in the omission from the labor force of large numbers of persons who usually worked as field hands, but who were not at work or seeking work during the week of March 24 - 30. The 1940 instructions to enumerators include the following statement in regard to the return of farmers' occupations: Enter [in Col. 21] "Yes" [at work] for a farmer who usually operates a farm, even though because of bad weather conditions, temporary illness, etc., he did not actually work on the farm during the week. ² Adjusted figures—5 percent of published figures was added. 3 Adjusted figures—4 percent of published figures was deducted. ⁶ The rapid introduction of labor-saving machinery on the farm; the decrease in foreign markets for our agricultural products; etc. According to the above instruction, the occupation of a farmer who usually operated a farm was to be returned, even though he did not actually work on the farm during the week of March 24–30. Thus, insofar as they relate to farmers, the 1940 instructions are quite similar to the 1930 instructions. At each census, the farmer's occupation was to be returned if he usually operated a
farm. Therefore, the difference between the 1930 and the 1940 instructions to enumerators probably did not affect greatly the number of persons returned as farmers, and the decrease from 1930 to 1940 in the number of farmers, shown by the statement above, may be largely a real decrease. That the 1940 Population Census figures for farmers and farm managers probably are fairly accurate is suggested by their close correspondence with the figures for farm operators, shown by the Census of Agriculture. The total 6,096,799 farm operators, shown by the Census of Agriculture, includes 943,581 farm operators who worked off their farms for pay 100 days or more during 1939.7 It is believed that these 943,581 operators may be presumed to represent approximately the number of farm operators for whom occupations other than farmer were returned on the 1940 Population Census schedules. If these 943,581 farm operators be deducted from the total 6,096,799 farm operators, the remainder—5,153,218—is only 9,604 larger than the 5,143,614 employed farmers and farm managers shown by the Population Census, and is only 149,556 smaller than the total number of farmers and farm managers shown by the population census (table 2). Examination of the figures for the several States shows that, with the deduction of farm operators who worked off their farms 100 days or more from the total farm operators, there is, as a rule, a rather close correspondence between the number of farm operators, as shown by the Census of Agriculture, and the number of employed farmers and farm managers, as shown by the Population Census. As a general rule, the correspondence is particularly close in those States which are predominantly agricultural and not so close in those States which are largely nonagricultural. However, the several exceptions to this general rule suggest that deducting from the total farm operators those operators who worked 100 days or more off their farms during 1939on the assumption that their principal occupation was not that of farmer—may not be equally applicable to all States. The decrease from 1930 to 1940 in the number of hired farm workers—in "Farm managers and foremen" (11.1 percent) and in "Farm laborers, wage workers" (11.3 percent)—may have resulted in part from the instructions to census enumerators having been far more strict in 1940 than in 1930; and it may be that the occupations of those who were unemployed at the time of the census were omitted from the census more com- monly in 1940 than in 1930. In large measure, however, the decreases in the numbers of hired farm workers, shown by the statistics presented, may be actual decreases. These decreases do not differ greatly from the decrease of 12.4 percent in the number of farmers. The much larger decrease from 1930 to 1940 in the number of "Farm laborers, unpaid family workers" (19 percent) than in the number of "Farm laborers, wage workers" (11.3 percent) is believed to have resulted largely from the particular instruction given the 1940 enumerators in regard to the return of the occupations of the members of the farmer's family. This was as follows: Enter [in Col. 21] "Yes" [at work] for the wife of the farmer, or other members of the farmer's family, only if they actually worked during the week s on tasks contributing to the income of the farm and other than home housework, occasional work, or incidental chores. Enter "No" [not at work] for a farmer's wife, or other members of the farmer's family, if they were engaged only on occasional tasks, home housework, or incidental chores. In those sections where field work was not well under way in the last week of March 1940-and this included most sections—the enumerators, if they followed the above instruction, doubtless returned as not at work large numbers of family members who were at work later in the season. Particularly, did they probably return as not at work large numbers who were at work when agricultural employment reached its maximum in midsummer, 1940. There was nothing in the enumerator's instructions that would lead him to return these members of the farmer's family as seeking work, and they were not among the 5 classes, there enumerated, to be returned as having jobs. Although not definitely instructed on this point, many enumerators returned these persons as having jobs; but many other enumerators returned them as not having jobs. and, hence, as not being in the labor force. The enumerator was given this further instruction: Enter "No" [did not have a job] in Col. 24 for persons . . . not working during the week of March 24-30, who work or seek work only in limited seasons of the year, such as a professional football player who does no other work, and the housewife who may work as a saleswoman for pay only during the Christmas season. The entries on the schedules show that many of the enumerators, following the above instruction, returned as not having jobs those members of farmers' families who were not working during the week of March 24–30, 1940, and who usually work regularly at outdoor farm work only during the seasons of the year when extra help is needed in the fields—cotton choppers, cotton pickers, fruit pickers, hop pickers, beet pullers, etc. Such persons would have been returned as gainful workers by enumerators following the 1930 instructions. Statistics showing public emergency workers in 1940, by occupation, are not available for States. However, employed workers (except on public emergency work), together with experienced workers seeking work, included 96.1 percent of the total farm laborers in 1940. Statistics for these two classes combined, together with $^{^7\,\}mathrm{Sixteenth}$ Census, General Report on Agriculture, Vol. III, Chap. V, pp. 328 and 343. ⁸ Italics were inserted here for emphasis. the statistics for gainful workers in 1930, presented in the following statement, show the number of "Farm laborers, wage workers," and the number of "Farm laborers, unpaid family workers," in 1930 and in 1940, with percent of increase or decrease, by sex, for divisions and States. TABLE XII.—FARM LABORERS, BY SEX, FOR DIVISIONS AND STATES: 1930 AND 1940 [The 1930 figures in this table are for gainful workers; the 1940 figures include a complete count of employed workers (except on public emergency work) and of experienced workers seeking work. Percent not shown where base is less than 199] | | | | | WOLK | E SOCKIII | s work. | 1(100) | 116 1106 2 | THOME W | nere base | is less tha | a runj | | | | | | | |---|----------------------|----------------------|--|----------------------|----------------------|--|--------------------|--------------------|--|----------------------|---|--|--------------------|----------------------|--|--------------------|------------------|--| | | | | | WAGE | WORKER | 8 | | | | | | U. | NPAID FAR | MILY WO | RKERS | | , | , | | | To | otal
 | Per-
cent
of in- | М | ale | Per-
cent
of in- | Fei | male | Per-
cent
of in- | To | otal | Per-
cent
of in- | M | ale | Per-
cent
of in- | Fer | nale | Per-
cent
of in- | | DIVISION AND STATE | 1930 | 1940 ¹ | crease
(+)
or de-
crease
(-),
1930 to
1940 | 1930 | 1940 : | crease
(+)
or de-
crease
(-),
1930 to
1940 | | 1940 | crease
(+)
or de-
crease
(-),
1930 to
1940 | 1930 | 1940 | crease
(+)
or de-
crease
(-),
1930 to
1940 | 1930 | 1940 | crease
(+)
or de-
crease
(-),
1930 to
1940 | 1930 | 1940 | crease
(+)
or de-
crease
(-),
1930 to
1940 | | United States | 2,714,588 | 2,227,783 | -17.9 | 2,548,191 | 2,112,901 | -17. 1 | 166,397 | 114,882 | -31.0 | 1,472,613 | 1,183,523 | 19, 6 | 1,058,545 | 957,670 | -9.5 | 414,068 | 225,853 | -45.5 | | Geog. bivs.:
New England | 96, 028 | 64, 411 | -32.9 | 94, 849 | 63, 509 | -33.0 | 1, 179 | 902 | -23.5 | 9, 876 | 9, 372 | -5.1 | 9, 155 | 8,711 | -4.8 | 721
2, 106 | 661
3, 565 | -8.3
+69.3 | | Middle Atlantic. E. North Central | 222, 924
411, 661 | 163, 418
288, 824 | -26.7
-29.8 | 219, 733
407, 275 | 160, 509
285, 675 | -27. 0
-29. 9 | 3, 191
4, 386 | 2, 909
3, 149 | -8.8
-28.2 | 32, 588
115, 772 | 41, 378
141, 829 | +27.0
+22.5 | 30, 482 | 37, 813
130, 475 | +24.1
+17.6 | | 11, 854 | +135.2 | | W. North Cen-
tral | 413, 739 | 287, 527 | -30.0 | 408, 791 | 284, 919 | -30.3 | 4, 948 | 2, 608 | ~47. 3 | 172, 213 | 185, 016 | +7.4 | 164, 151 | 175, 877 | +7.1 | 8, 062 | 9, 139 | +13.4 | | South Atlantic
E. South Cen-
tral | 503, 334 | 449, 124 | -10.8
-11.2 | 426, 592 | 393, 063 | | 76, 742
34, 024 | 56, 061
18, 796 | -26.9
-44.8 | 394, 352
403, 963 | 279, 580
277, 473 | -29. 1
-31. 3 | | 206, 042
199, 593 | 20.7
15.5 | 134,568
167,628 | 73, 538 | -45. 4
53. 5 | | W. South Cen-
tral | 268, 568
391, 424 | 238, 550
388, 422 | -0.8 | 234, 544
357, 603 | 219, 754
365, 943 | | 33, 821 | 22, 479 | -33. 5 | 297, 307 | 199, 204 | -33.0 | 205, 087 | 157, 360 | | 92, 220 | 41,844 | -54.6 | | Mountain
Pacific | 155, 840
251, 070 | 119, 476
228, 031 | -23.3
-9.2 | 152, 830
245, 974 | 117, 928
221, 601 | -22.8
-9.9 | 3, 010
5, 096 | 1, 548
6, 430 | -48.6
+26.2 | 30, 867
15, 675 | 27, 852
21, 819 | -9.8
+39.2 | 28, 530
14, 077 | 25, 673
16, 126 | -10.0
+14.6 | 2, 337
1, 598 | 2, 179
5, 693 | -6.8
+256.3 | | New England:
Maine | 16, 816 | 13, 469 |
-19, 9 | 16, 725 | 13, 362 | -20.1 | 91 | 107 | | 3, 006 | 2, 509 | -16.5 | - 2, 906 | 2,388 | -17.8 | 100 | 121 | +21.0 | | N. Hampshire | 8,969 | 6, 198 | -30.9 | 8, 921 | 6, 151 | -31.1 | 48 | 47 | | 675 | | +18.1 | 641 | | +16.4 | 34 | 51 | | | Vermont | 14, 791 | 12, 234 | -17.3 | 14, 706 | 12, 187 | -17.1 | 85 | 47 | | 2, 161 | 2, 432 | +12.5 | 2, 113 | 2,376 | +12.4 | 48 | 56 | | | Massachusetts | 30, 540 | 17,884 | -41.4 | 30, 030 | 17, 551 | -41.6 | 510 | 333 | -34.7 | 2, 338 | 1,863 | -20.3 | 1,947 | 1,638
324 | 15.9 | 391
37 | 225
32 | -42.5 | | Rhode Island | 5, 348 | 2, 460 | -54.0 | 5, 292 | 2, 445 | -53.8
-38.4 | 56
389 | 15
353 | -9.3 | 317
1,379 | 356
1, 415 | +12.3
+2.6 | 280
1, 268 | 1, 239 | +15.7
2.3 | .111 | 176 | +58.6 | | Connecticut
MIDDLE ATLANTIC: | 19, 564 | 12, 166 | -37.8 | 19, 175 | 11, 813 | -38.4 | 200 | 333 | -9.3 | 1, 319 | 1, 110 | 7-2.0 | 1, 203 | 1,200 | 2,0 | | *'' | 1 00.0 | | New York | 104, 109 | 79, 647 | -23.5 | 102, 715 | 78, 138 | -23.9 | 1,394 | 1,509 | +8.2 | 12,007 | 15, 127 | +26.0 | 11, 278 | 13,781 | +22.2 | 729 | 1,346 | +84.6 | | New Jersey | 34, 477 | 22, 110 | -35.9 | 33, 834 | 21, 518 | -36.4 | 643 | 592 | -7.9 | 2,710 | 3, 564 | +31.5 | 2, 303 | 2,930 | +27.2 | 407 | 634 | +55.8 | | Pennsylvania | 84, 338 | 61,661 | -26.9 | 83, 184 | 60, 853 | -26.8 | 1, 154 | 808 | -30.0 | 17, 871 | 22, 687 | 十26.9 | 16, 901 | 21, 102 | +24.9 | 970 | 1,585 | +63.4 | | E. N. CENTRAL: | | | | | | | | | | | | | | | | 400 | 7 700 | | | Ohio | 89, 876 | 61, 474 | -31.6 | 88, 753 | 60, 728 | -31.6 | 1, 123 | 746 | -33.6 | 18, 157 | 22, 734 | +25.2 | 17, 469 | 21,626 | +23.8 | 688
493 | 1,108 | +61.0
+103.9 | | Indiana | 65, 737 | 45, 554 | -30.7 | 65, 163 | 45, 160 | -30.7 | 574 | 394 | -31.4 | 15, 714 | 16, 583 | +5.5 | 15, 221 | 15, 578
26, 806 | +2.3
+3.9 | 1, 216 | 1,005 | +32.6 | | Illinois | 113, 376 | 72, 755 | -35.8 | 112, 289 | 72, 172 | -35.7
-25.1 | 1,087
744 | 583
766 | -46.4
+3.0 | 27, 026
22, 724 | 28, 419
26, 790 | +5.2
+17.9 | 25, 810
21, 908 | 25, 439 | +16.1 | 816 | 1,351 | +65.6 | | Michigan
Wisconsin | 64, 239
78, 433 | 48, 313
60, 728 | -24.8
-22.6 | 63, 495
77, 575 | 47, 547
60, 068 | -25.1 -22.6 | 858 | 660 | -23.1 | 32, 151 | | +47.1 | 30, 536 | 41,026 | 34. 4 | 1,615 | 6, 277 | +288.7 | | W. N. CENTRAL: | 10,400 | 00,120 | 22.0 | 11,010 | 00, 000 | 0 | 1000 | 000 | | 02, 201 | **, 505 | , | 00, | | , | | | | | Minnesota | 77, 238 | 58, 763 | -23.9 | 76, 197 | 58, 186 | -23.6 | 1,041 | 577 | -44.6 | 40, 547 | 48, 337 | +19.2 | 38, 556 | 45, 464 | +17.9 | 1, 991 | 2,873 | +44.3 | | Iowa | 89, 048 | 71, 219 | -21.5 | 88, 228 | 70, 784 | -19.8 | 820 | 435 | -47.0 | 27, 435 | | +26.8 | 26, 255 | 33, 329 | +26.9 | 1, 180 | 1,456 | +23.4 | | Missouri | 82, 268 | 64, 597 | -21.5 | 80, 903 | 63, 626 | -21.4 | 1,365 | 971 | -28.9 | 38, 041 | 33, 048 | -13.1 | 36,025 | 31, 177 | -13.5 | 2, 016
908 | 1,871
612 | -7. 2
-32. 6 | | North Dakota | 38, 853 | 20, 887 | -46.2 | 38, 399 | 20, 773 | -45.9
-49.7 | 454
375 | 114
93 | -74.9
-75.2 | 15, 574
13, 159 | 17, 575
13, 247 | +12.8
+0.7 | 14,666
12,459 | 16, 963
12, 514 | +15.7
+0.4 | 700 | 733 | +4.7 | | South Dakota
Nebraska | 32, 546
47, 084 | 16, 260
27, 861 | -50.0
-40.8 | 32, 171
46, 652 | 16, 167
27, 614 | -40.8 | 432 | 247 | -42.8 | 18, 928 | 20, 092 | +6.1 | 18, 287 | 19, 325 | +5.7 | 641 | 767 | +19.7 | | Kansas | 46, 702 | 27, 940 | -40.2 | 46, 241 | 27, 769 | -39.9 | 461 | 171 | -62.9 | 18, 529 | 17, 932 | -3.2 | 17, 903 | 17, 105 | -4.5 | 626 | 827 | +32.1 | | SOUTH ATLANTIC: | 20, 102 | | | | , | | | | | | | | | | | | | | | Delaware | 6, 685 | 5, 235 | -21.7 | 6, 517 | 5, 157 | -20.9 | 168 | 78 | -53.6 | 1, 253 | 1, 299 | +3.7 | 1, 131 | 1, 138 | +0.6 | 122 | 161 | +32.0 | | Maryland | 37, 760 | 31,804 | -15.8 | 36, 887 | 30, 953 | -16.1 | 873 | 851 | -2.5 | 6,406 | 5, 920 | -7.6 | 6, 058 | 5, 242 | 13.5 | 348
3 | 678 | +94.8 | | Dist. Columbia | 787 | 281 | -64.3 | 782 | 276 | -64.7 | 4 000 | 5 122 | -25.9 | 33, 537 | 29, 122 | -13.2 | 29,663 | 27, 141 | -8.5 | 3,874 | 1,981 | -48.9 | | Virginia | 81, 569 | 68, 103
17, 758 | -16.5
-40.5 | 77, 341
29, 462 | 64, 970
17, 637 | -16.0
-40.1 | 4,228
402 | 3, 133 | -69. 9 | 17, 462 | 15, 108 | -13.5 | 16,355 | 14, 433 | -11.8 | 1, 107 | 675 | -39.0 | | West Virginia North Carolina | 29, 864
92, 726 | 80, 902 | -12, 8 | 79, 485 | 72, 245 | | 13, 241 | 8,657 | -34.6 | 116, 905 | 81, 435 | -30.3 | 79, 233 | 62,656 | | 37, 672 | 18,779 | -50.2 | | South Carolina. | 79, 990 | 72, 595 | -9.2 | 54, 214 | 55, 629 | | 25, 776 | 16,966 | -34.2 | 92, 660 | 66, 481 | -28.3 | 48, 117 | 38, 155 | | 44, 543 | 23, 326 | -36.4 | | Georgia | 112, 277 | 106, 350 | -5.3 | 88, 996 | 92, 305 | +3.7 | 23, 281 | 14,045 | -39.7 | 112, 477 | 71, 129 | -36.8 | 69,766 | 50, 950 | | 42, 711 | 20, 179 | -52.8 | | Florida | 61, 67 6 | 66, 096 | +7.2 | 52, 908 | 53, 891 | +1.9 | 8,768 | 12, 205 | +39.2 | 13, 641 | 9, 082 | 33.4 | 9,453 | 6, 323 | -33.1 | 4, 188 | 2,759 | -34.1 | | E. S. CENTRAL: | | *** | | 80 000 | F0 055 | 15.0 | 050 | 050 | 00 7 | 40.077 | 55 0er | 199 | 45 520 | 53 227 | T-12.1 | 3, 734 | 1,930 | -48.3 | | Kentucky | 67, 950 | 56, 709 | -16.5 | 66, 997 | 56, 357 | -15.9 | 953
3,652 | 2 470 | -63.1
-32.1 | 49, 273
63, 081 | 55, 267
50, 910 | +12.2
-19.3 | 45, 539
49, 908 | 53, 337
44, 183 | +17.1
11.5 | | 6,727 | -48.9 | | Tennessee | 68, 095 | 60, 610
71, 852 | -11.0
-8.5 | 64, 443
62, 072 | 58, 131
63, 140 | -9.8
-1.7 | 16, 486 | 2,479
8,712 | -32. 1
-47. 2 | 130, 098 | 74, 121 | -43.0 | 70, 514 | 47, 656 | | 59, 554 | 26, 465 | -55.6 | | Alabama | 78, 558
53, 965 | 49, 379 | -8.5 | 41,032 | 42, 126 | | 12, 933 | 7, 253 | -43.9 | 161, 511 | 97, 175 | -39.8 | 70, 344 | 54, 417 | 1 | 91, 167 | 42,758 | -53.1 | | W. S. CENTRAL: | 50, 500 | , 0, 0 | | | , , | | | | | | | | | | 1 | ĺ., | ļ _ | | | Arkansas | 59, 107 | 69, 948 | +18.3 | 53, 086 | 64, 896 | +22.2 | 6, 021 | 5, 052 | -16.1 | 70, 617 | 44, 503 | -37.0 | 46, 032 | 36, 210 | | 24, 585 | 8, 293 | -66.3 | | Louisiana | 70, 803 | 68, 122 | -3.8 | 59,410 | 61, 305 | | 11, 393 | 6, 817 | | 55, 068 | 42, 882 | -22.1 | 31, 752 | 30, 087 | | 23, 316
4, 033 | | -45.1
-52.4 | | Oklahoma | 64,708 | 45,966 | -29.0 | 62, 938 | 45, 257 | -28.1 | | 0.001 | -59.9
-32.4 | 38, 040
133, 582 | 27, 016
84, 803 | -29. 0
-36. 5 | 34, 007
93, 296 | 25, 097
65, 966 | -20.2 -29.3 | | | | | Texas | 196, 806 | 204, 386 | +3.9 | 182, 169 | 194, 485 | . To. 0 | 12,001 | · n, not | · - 04. ± | . 100,004 | · • • • • • • • • • • • • • • • • • • • | 20.0 | , 00, 200 | 00,000 | | , | ,, | | ¹ Includes farm foremen. TABLE XII .- FARM LABORERS, BY SEX, FOR DIVISIONS AND STATES: 1930 AND 1940-Continued | | WAGE WORKERS | | | | | | | UNPAID FAMILY WORKERS | | | | | | | | | | | |--------------------|--------------|----------|--|----------|----------|--|--------|-----------------------|--|--------|---------|---|--------|--------|--|------|--------|---| | | То | tal | Per-
cent | м | ale | Per-
cent | Fer | nale | Per-
cent | To | otal | Per-
cent | M | ale | Per-
cent | Fer | nale | Per- | | DIVISION AND STATE | 1930 | 1940 | of in-
crease
(+)
or de-
crease
(-),
1930 to
1940 | 1930 | 1940 | of in-
crease
(+)
or de-
crease
(-),
1930 to
1940 | 1930 | 1940 | of in-
crease
(+)
or de-
crease
(-),
1930 to
1940 | 1930 | 1940 | of increase (+) or decrease (-), 1930 to 1940 | 1930 | 1940 | of in-
crease
(+)
or de-
crease
(-),
1930 to
1940 | 1930 | 1940 | of increase (+) or decrease (-), 1930 to 1940 | | Mountain: | - | | | | | | | | | | | | | | | | | | | Montana | 25, 443 | 18, 915 | -25.7 | 25, 191 | 18, 802 | -25, 4 | 252 | 113 | -55.2 | 5, 597 | 4,891 | -12.6 | 5, 243 | 4, 639 | -11.5 | 354 | 252 | -28.8 | | Idaho | 20, 405 | 18, 526 | -9.2 | 20, 199 | 18, 353 | | 206 | 173 | -16.0 | 4, 158 | 3,940 | -5.2 | 4,054 | 3, 702 | -8.7 | 104 | 238 | +128.8 | | Wyoming | 12, 087 | 10,636 | -12.0 | 11, 816 | 10, 559 | -10.6 | 271 | 77 | -71.6 | 1,833 | 1,901 | +3.7 | 1,705 | 1,811 | +6.2 | 128 | 90 | -29.7 | | Colorado | 38, 101 | 25, 578 | -32.9 | 37, 060 | 25, 193 | -32.0 | 1,041 | 385 | -63.0 | 8,000 | 7,279 | -9.1 | 7,028 | 6,682 | -4.9 | 981 | 597 | -39.1 | | New Mexico | 21, 962 | 17, 197 | -21.7 | 21,665 | 17,079 | 21. 2 | 297 | 118 | -60.3 | 5,374 | 5,005 | -6.9 | 4,978 | 4, 592 | -7.8 | 396 | 413 | +4.3 | | Arizona | 20, 649 | 18, 099 | -12.3 | 19, 888 | 17, 481 | -12.1 | 761 | 618 | 18. 8 | 2, 145 | 2, 452 | +14.3 | 1,867 | 1, 977 | +5.9 | 278 | 475 | +70.9 | | Utah | 12, 446 | 7, 500 | -39.7 | 12, 295 | 7,442 | 39. 5 | 151 | 58 | 61.6 | 3,422 | 2, 054 | -40.0 | 3, 344 | 1,950 | -41.7 | 78 | 104 | | | Nevada | 4, 747 | 3,025 | -36.3 | 4,716 | 3,019 | -36.0 | 81 | 6 | | 329 | 330 | +0.3 | 311 | 320 | +2.9 | 18 | 10 | | | PACIFIC: | | | | | | i | | 1 | | İ | | l 1 | | | | | | | | Washington | 34, 452 | 29, 471 | -14.5 | 33, 770 | 28, 889 | 14. 5 | 682 | 582 | -14.7 | 4,854 | 5, 325 | +9.7 | 4, 395 | 4, 239 | -3.5 | 459 | 1,086 | | | Oregon | 26, 701 | 24, 976 | -6.5 | 26, 126 | 24, 486 | -6.3 | 575 | 490 | -14.8 | 4, 162 | 4, 166 | +0.1 | 3, 928 | 3, 441 | -12.4 | 234 | 725 | +209.8 | | California | 189, 917 | 173, 584 | 8.6 | 186, 078 | 168, 226 | -9.6 | 3, 839 | 5, 358 | +39.6 | 6, 659 | 12, 328 | +85.1 | 5, 754 | 8, 446 | - -46. 8 | 905 |
3, 882 | +329.0 | As a rule, the number of "Farm laborers, unpaid family workers" increased from 1930 to 1940 in those States in which dairying, poultry raising, and livestock raising were prominent activities and decreased in those States in which most of the work of such laborers was in the fields. Doubtless, much larger numbers of the members of farmers' families actually were at work during the census week—Marth 24–30, 1940—in States in which there was much work to be done in dairying, and in poultry raising, and in caring for livestock, than in most other States; and, doubtless, the enumerators were encouraged to return such persons as at work by the following instruction, which was printed at the bottom of the Population schedule: Include [in Col. 21, as at work during the week of March 24-30, 1940] unpaid family workers—that is, related members of the family working without money wages or salary on work (other than housework or incidental chores) which contributed to the family income. The large increase from 1930 to 1940 in the number of "Farm laborers, unpaid family workers" in California probably is explained in part by the fact that work in the gardens, orchards, and fields was much further advanced there at the time of the census than it was in most other States. In the case of each sex and each occupation, the very wide range from one State to another in the percent of increase or decrease in number of workers, from 1930 to 1940, suggests that the differences in increases and decreases, from one State to another, probably did not result entirely from changes in the instructions to census enumerators. For example, the changes made in the instructions probably did not account entirely for the percent of increase, from 1930 to 1940, in the number of female "Farm laborers, unpaid family workers," being 61.0 in Ohio, 103.9 in Indiana, 32.6 in Illinois, 65.6 in Michigan, and 288.7 in Wisconsin. In a particular State, the change from 1930 to 1940 may have resulted in part from changes in the instructions to enumerators, in part from differences in the interpretation of these instructions, and in part from other causes, such, for example, as industrial changes with accompanying changes in the industrial distribution of the labor force. In general, throughout the occupational field, persons under 20 years old formed a considerably smaller proportion of the labor force in 1940 than of the gainful workers in 1930, and the much larger percentage decrease from 1930 to 1940 in "Farm laborers, unpaid family workers" than in "Farm laborers; wage workers" is accounted for in part by the fact that, in 1930, workers under 20 years old formed a far larger proportion of the "Farm laborers, unpaid family workers" than of the "Farm laborers, wage workers"-57.4 percent, as against 17.4 percent. The decrease from 1930 to 1940 in the proportion that persons under 20 years old formed of the total workers (except emergency workers) was much larger for "Farm laborers, unpaid family workers" than for "Farm laborers, wage workers"-from 57.4 percent to 47.7 percent for the former and from 17.4 percent to 14.9 percent for the latter. The decrease of 279,977 in the number of workers 14 to 19 years old among "Farm laborers, unpaid family workers" was 96.8 percent of the total decrease. Since young persons formed a much larger proportion of all "Farm laborers, unpaid family workers" than of all "Farm laborers, wage workers," the increased school attendance requirements between 1930 and 1940 doubtless affected the number returned in 1940 as "Farm laborers, unpaid family workers" more than the number returned as "Farm laborers, wage workers." Retail and wholesale merchants.—It is sometimes difficult to determine whether a given merchant should be considered a retail merchant or a wholesale merchant, since he sells both at retail and at wholesale. Partly because of this fact, perhaps, census enumerators did not always distinguish carefully—as they were instructed to do—between retail and wholesale merchants, and considerable difficulty was experienced in classifying the occupations for these two groups. Newsboys.—A comparison of the age distribution of newsboys in 1940 with the distribution in 1930 suggests that the great increase from 1930 to 1940 in the number of newsboys 14 years old and over may have come in part from the displacement of newsboys 10 to 13 years old by older newsboys. There was a marked increase during the decade in the proportion boys 16 to 19 years old formed of all newsboys 14 years old and over. In part, the increase in the total number of newsboys may have resulted from an undervaluation of classification changes. Clerks in stores and salesmen and saleswomen.— Although instructed specifically to make this distinction, many Sixteenth Census enumerators failed, as did the enumerators at preceding censuses, to distinguish between office clerks and sales persons employed in stores. The tendency was to return salesmen and saleswomen as clerks. As a result, the statistics showing the number in each of these two occupations probably are inaccurate. The group "Clerks in stores" was more strictly confined in 1940 and in 1930 than in 1920 or in 1910 to persons specifically returned as "clerks" in stores. It is believed that a majority, if not most of those included in this group in 1940 and in 1930 were sales persons. Workers in the building trades.—The decrease from 1930 to 1940 in the number of workers in certain of the building trades doubtless resulted in large measure from the marked decline during the decade in the construction industry—a decline, for establishments reporting business of \$25,000 or more, in 1939 as compared with 1929, of 27.4 percent in the dollar value of work performed during the year, and a decline of 35.3 percent in the amount of the annual pay roll.9 In part, the decrease in the number of workers may be accounted for by the fact that to a considerable extent the construction industry is seasonal and, in many sections of the country, was near its-lowest ebb at the time of the census in 1940. Of the persons who usually worked in the construction industry, many were not at work at their regular trades during the census week, March 24-30. Some of these doubtless were working at other jobs, and some doubtless were unemployed and not seeking work and were not included in the labor force. Cabinetmakers and tailors.—In those cases in which hand trades, through the introduction of machinery, the multiplication of processes, and the division of labor, have developed into factory industries, there was a tendency for the operatives to give the old trade names as their occupations, rather than the names of the specific processes they were performing. Outstanding examples of such industries at the Sixteenth Census were furniture factories and men's clothing factories. As a result, the numbers of cabinetmakers and tailors returned probably were excessive. Locomotive engineers and firemen.—In 1940, as in 1930, in 1920, and in 1910, the enumerators did not always distinguish carefully between locomotive engineers and the stationary engineers employed by steam railroads, or between locomotive firemen and other firemen employed by steam railroads. At each census, therefore, some stationary engineers probably were classified as locomotive engineers, and some firemen of stationary boilers were classified as locomotive firemen. Machinists.—Machine-shop workers who are not allround machinists appear, nevertheless, to have a tendency to call themselves machinists. Hence, it is quite probable that, at each census, many who were returned and classified as machinists were, in fact, only machine tenders. Painters.—Frequently, it was difficult to determine definitely whether the return "decorator" should be allocated to "Decorators and window dressers" or to "Painters, construction and maintenance." And it was difficult to determine definitely whether the return "painter" should be allocated to "Painters, construction and maintenance" or to "Painters, except construction and maintenance"; that is, whether the allocation should be to painters, building, shipyard, railroad, etc., or to painters of factory products and those working in shops. Operatives and laborers.—Where, in revising the census industrial classification, a part of a composite 1930 industry group was included in forming a 1940 industry, it frequently was difficult, from the available information, to estimate what proportion of the added 1930 workers were operatives and what proportion were laborers. Hence, in the case of each such industry, the 1930 figures for operatives and laborers combined may be more nearly accurate than are the figures for either operatives or laborers. Some outstanding examples of such 1940 industries are: "Glass and glass products," which includes mirrors, classified elsewhere in 1930; "Electrical machinery and equipment," which includes phonographs and records, classified elsewhere in 1930; "Dairy products," which includes ice cream and malted milk, classified elsewhere in 1930; "Sawmills and planing mills," and "Miscellaneous wooden goods," which combined group includes caskets, classified elsewhere in 1930; and "Furniture and store fixtures," which includes mattresses and bed springs, classified elsewhere in 1930. Apprentices.—In 1940, as in 1930, the census enumerators frequently returned children working at building and hand trades as blacksmiths, carpenters, machinists, etc., rather than as blacksmiths' apprentices, carpenters' apprentices, machinists' apprentices, etc. At each census the coding clerks were instructed that a child returned as pursuing a trade, the mental or physical requirements for the pursuit of which usually are ⁹ Census of Business, 1939 Vol. IV, p. 24. See, also, discussion of "Construction," p. 33 of this report. not possessed by a person of such age, should be coded as an apprentice and not as a
journeyman in the designated trade. The figures for apprentices, therefore, include many who were not specifically returned as apprentices. It is probable, also, that some of those returned as journeymen and coded as apprentices were, in fact, neither journeymen nor apprentices, but only helpers or operatives. Notwithstanding the fact that both in 1930 and in 1940 the coding clerks were instructed to code as apprentices all children returned as pursuing skilled trades, at each census considerable numbers of children under 18 years old were tabulated in the machine count of the cards as engaged in skilled trades. Because of differences between the 1930 and the 1940 method of adjusting the machine tabulation sheets, the 1930 figures for apprentices are only approximately comparable with the 1940 figures. At each census, the figures for apprentices doubtless contain a considerable element of error. Dressmakers and seamstresses.—When the enumerators did not return the industry or place of work, it was difficult to distinguish dressmakers and seamstresses in factories from those working elsewhere. Fruit and vegetable graders and packers, except in cannery.—It is believed that the marked increase from 1930 to 1940 in the number of fruit graders and packers may be accounted for in considerable measure by the fact that the 1930 index used by the occupation coding clerks did not show clearly that the 1930 group "Fruit graders and packers" included vegetable graders and packers. At each census, proper classification of indefinite returns was difficult where canneries were operated close to where there was fruit and vegetable grading and packing in the fields and orchards. Housekeepers and servants, private family.—Notwithstanding the fact that in 1940, in 1930, in 1920, and in 1910 the census enumerators were given specific instructions to return as housekeepers only those women who were keeping house for wages, at each census the enumerators returned as housekeepers so many servants who were in no sense housekeepers, that it is believed that the statistics for "Housekeepers, private family" are very inaccurate. The statistics show more than one housekeeper to each five servants in private families in 1940, and an increase from 1930 to 1940 of 102.3 percent in housekeepers, as against an increase of only 15.4 percent in servants in private families. It seems evident that the 1930 and the 1940 figures for "Housekeepers, private family" are not comparable. An examination made of representative returns in the family relationship, age, employment status, and income columns of the 1940 enumerators' schedules indicated strongly that many of those returned in the occupation column as housekeepers were in fact only servants, and that considerable numbers of them were housekeepers in their own homes. Laundresses.—Because of incomplete returns, it frequently was difficult for the 1940 census coding clerks to distinguish between "Laundresses, private family" and other laundresses. Boarding house and lodginghouse keepers.—The decrease of 21.9 percent from 1930 to 1940 in the number of boarding house and lodginghouse keepers may have resulted in large measure from the instructions in regard to returning occupations for these persons having been more specific in 1940 than in 1930. The 1940 instruction was— Enter "Yes" [at work for pay or profit] for a person, generally the housewife, keeping five or more boarders or lodgers. The corresponding 1930 instruction was— Keeping boarders or lodgers should be returned as an occupation if the person engaged in it relies upon it as his (or her) principal means of support or principal source of income. If, however, a family keeps a few boarders or roomers merely as a means of supplementing the earnings or income obtained from other occupations or from other sources, no one in the family should be returned as a boarding or lodging house keeper. An examination of representative 1930 census enumerators' schedules for 12 large cities showed that of 395 boarding and lodging house keepers who were enumerated on these schedules and who reported the number of boarders and lodgers, 106, or 26.8 percent, reported fewer than 5 each. Such persons usually were not included in the 1940 labor force. If the adjusted 1930 number of boarding and lodging house keepers. as given in table 2-142,927—be reduced 26.8 percent, it becomes 104,623. If this is approximately the number of boarding and lodging house keepers in 1930 who had 5 or more boarders or lodgers each, then this is the number that is really comparable with the number in 1940-111,609-and there was an increase of 6.7 percent rather than a decrease of 21.9 percent in the number during the decade. Practical nurses and midwives.—The decrease from 1930 to 1940 shown by the adjusted figures for practical nurses and midwives may have resulted in part from an underestimate of the effect on the 1930 figures of the transfer of ward maids from this group. In some measure, the decrease doubtless resulted from the fact that, through recourse to the wage income and education information, entered on the 1940 but not on the 1930 schedules, the return "nurse" was coded "trained nurse" more frequently in 1940 than in 1930. Fishermen and oystermen.—An examination made of selected 1940 census enumerators' schedules indicated that the decrease in the number of fishermen and oystermen from 73,234 in 1930 to 62,574 in 1940, shown by tables 2 and 3, may have resulted largely, or even entirely, from the fact that, since fishing is seasonal, many fishermen were not actually fishing during the census week, March 24–30, 1940, and were not included in the labor force. The returns examined indicate that there may have been no decrease in the number of fishermen and oystermen during the decade 1930 to 1940. #### CHAPTER VII #### THE INDUSTRY STATISTICS First at the 1910 census and next at the 1930 census, the report on occupation statistics includes a table 1 showing occupations classified by industry. However, in neither table are all of the workers in an industry classified thereunder. In the 1910 table, for example, most professional persons are classified in "Professional service," and all telegraph and telephone operators are classified in the "Telegraph and telephone" industry, regardless of the fact that many of the professional persons and many of the telegraph and telephone operators were employed in other industries. Similar examples in the 1930 table are the classification of all telegraph and telephone operators in the "Telegraph and telephone" industry, of all bakers in "Bakeries," of all editors and reporters in "Professional service," and of all musicians in "Recreation and amusement." At the 1940 census, all of the workers in each industry were classified thereunder. Because of the differences in classification, it is evident that direct comparison between the 1910, the 1930, and the 1940 industry figures published in the occupation reports is not possible. The purpose of this chapter is to adjust the 1930 figures, as far as is possible, so that they will be comparable with the 1940 figures. A similar adjustment of the 1910 industry figures has not been attempted. #### Description of Industry Tables 6 and 7 Table 6.—Table 6 shows, in parallel columns, the industries of the 1940 census classification and the corresponding industries of the 1930 census classification. The third column of the table shows, for the 1940 industry, the estimated index of comparability between the 1940 tabulated figures and the 1930 tabulated figures. Insofar as was practicable, the industries are arranged in table 6 in the order of the 1940 census classification. In a number of cases, however, it was necessary to change the order of the industries of the 1940 classification. And, in order to obtain comparability with the industries of the 1930 classification, it frequently was necessary to combine two or more industries of the 1940 classification. In each such case, a title for the combined group was inserted. The purpose of table 6 is to show, for each industry and industrial group for which figures are presented in table 7, the 1940 and the 1930 industries which are compared, together with the estimated index of comparability between the tabulated 1940 figures and the tabulated 1930 figures. Table 7.—Table 7 shows, for each of the industries and industrial groups of the 1940 census classification, as arranged and presented in table 6, - the number of persons 14 years old and over, by sex, in the labor force in 1940, except new workers; - (2) wherever available, the number of gainful workers 14 years old and over, by sex, in the corresponding industry or industrial group of the 1930 census classification, as shown by the 1930 census published figures; - (3) for the total workers in the industry or industrial group, the estimated index of comparability between the 1930 and the 1940 published figures; and, - (4) for the total workers in the industry or industrial group, adjusted 1930 figures. The 1940 figures for the labor force, except new workers, presented in table 7, represent a combination of the figures for - (1) the present industries of employed workers, - (2) the usual industries of experienced workers seeking work, and - (3) the usual industries of public emergency workers. The figures for experienced workers seeking work and those for public emergency workers are the result of estimates based on a 5-percent cross-section sample count. Since the 1940 industry figures given in most of the other census publications, include only a complete count of the present industries of employed workers and the last industries of experienced workers seeking work, it is quite evident that the figures for the labor force, except new workers, as presented in table 7, will differ from the industry figures as presented in most of the other census reports. (For further discussion see p. 19.) ##
Degree of Comparability Between the 1930 and the 1940 Figures for the United States The estimated degree of comparability between the 1930 and the 1940 industry figures for the United States are discussed in this section. The estimated degree of comparability is indicated by an adjustment factor, in column 3 of table 7, which serves, also, as an index of comparability. Total figures.—The 1930 total figures for gainful workers (48,594,592) are not comparable with the 1940 total figures for the labor force (52,789,499), since the 1930 figures include large numbers of workers in classes not included in the 1940 figures—seasonal workers, employed inmates of institutions, persons unable to work, and retired persons. Furthermore, through omission of entries from the enumerators' schedules, considerable numbers were omitted from the count of gainful workers in 1930 and from the labor force count in 1940. No published or adjusted total figures are presented in table 7. In Chapter IV, the 1930 gainful worker figures and ¹ Thirteenth Census Report on Occupation Statistics, table VI; and Fifteenth Census Population Reports, Vol. V, Chap. 7, table 2. the 1940 labor force figures are adjusted to a comparable basis (see table I, p. 12). These adjusted figures represent 53.2 percent of the population 14 years old and over in 1930, as compared with the 52.7 percent in 1940. According to these percentages, there was a slight decrease (0.5) during the decade in the percent of the population 14 years old and over in the labor force of the United States (table II). Figures for industries.—That the variation from one industry to another in the estimated degree of comparability between the 1940 and the 1930 figures is rather large is shown by the variations in the index of comparability given in column 3 of table 7. Where there was no change in the classification, the index of comparability is 1.00; but where the classification was quite different at the two censuses, the index of comparability may deviate considerably from 1.00, particularly if the number of workers in 1930 represented by the additions to the 1940 classification was quite different from the number in 1930 represented by the exclusions from the 1940 classification. Wherever the additions and the exclusions involved a large proportion of the total workers in the industry, the actual degree of comparability may be appreciably different from the estimated degree, by reason of the fact that, as a rule, the larger the proportion of the workers involved in the estimates the greater were the chances for material error. For a number of the industries of the 1940 classification, there are no comparable industries in the 1930 classification. In computing the probable index of comparability between the 1940 and the 1930 figures for an industry, no account was taken of the effect on the figures of differences between 1930 and 1940 in census enumerators' returns or of differences in methods of processing these returns. Yet there were differences in the returns and there were processing differences, and these differences did affect the figures, notwithstanding the fact that in the case of a particular industry the effect cannot be measured. A marked difference between 1930 and 1940 in the enumerators' returns was the return in 1930 of occupations and industries for large numbers of seasonal workers, employed inmates of institutions, persons unable to work, and retired persons—classes for whom occupations and industries usually were not returned in 1940. It was impossible, of course, to estimate the numbers in these four classes who worked in each particular industry in 1930. Several factors contributed to processing differences. The indexes used by the clerks who coded the industry returns were more nearly complete in 1940 than in 1930; and published information in regard to industries, available to the coding clerks, was far more extensive in 1940 than in 1930. Then, research to determine the proper classification of indefinite industry returns was much greater in 1940 than in 1930. It is evident that because of the intangible effect of the differences in the enumerators' returns and in the processing of these returns, the actual degree of comparability between the 1930 and the 1940 figures for a particular industry may be somewhat different from the estimated degree expressed by the index of comparability. Numbers of emergency workers affected figures for certain industries appreciably.—Except in the service industries, the distribution of emergency workers by usual industry, in 1940, possibly, as a rule, corresponded roughly with the industrial distribution of employed workers. But, whether because many emergency workers had never worked regularly in any other industries, or for other reasons, so many of them apparently reported the industries in which they were working, or to which they were assigned, as their usual industries that, even in the nonservice industries, the industrial distribution of emergency workers by usual occupation, as shown by census returns, was quite different from the industrial distribution of employed workers. Unpublished figures, based on a 5-percent crosssection sample, show that a considerable proportion of the total emergency workers are included in a few of the industries shown in table 7. In certain industries emergency workers form such a large proportion of the total workers that their inclusion affects the figures perceptibly. In the figures for each of the following industries of table 7, emergency workers form over 9.5 percent of the total workers. TABLE XIII.—EMERGENCY WORKERS, BY USUAL INDUSTRY, COMPARED WITH TOTAL WORKERS, BY SEX, FOR SPECIFIED INDUSTRIES: 1940 | [Figures for en | ergency Wor | kers based or | a 5-percent | cross-section | sample] | | | | | | |--|-------------|---|---|--|--|--|--|---|--|--| | INDUSTRY | TO | OTAL WORKE | RS | EMER | GENCY WORK | ERS | PERCENT EMERGENCY WORKERS ARE OF TOTAL WORKERS | | | | | | Total | Male | Female | Total- | Male | Female | Total | Male | Female | | | Total | 6, 985, 206 | 5, 537, 436 | 1, 447, 770 | 1, 506, 380 | 1, 249, 600 | 256, 780 | 21, 6 | 22. 6 | 17.7 | | | Forestry, except logging Stone quarrying Construction Apparel and accessories Miscellaneous fabricated textile products Federal Government (not elsewhere classified) Industry not reported. | 902, 892 | 67, 402
59, 123
3, 462, 712
284, 205
20, 999
224, 785
1, 418, 210 | 1, 375
658
45, 722
618, 687
34, 893
112, 389
634, 046 | 19, 280
12, 420
805, 900
86, 900
6, 000
34, 180
541, 740 | 18, 940
12, 320
799, 840
5, 300
280
23, 080
389, 840 | 340
100
5, 960
81, 660
5, 720
11, 100
151, 900 | 28. 0
20. 8
23. 0
9. 6
10. 7
10. 1
26. 4 | 28. 1
20. 8
23. 1
1, 9
1. 3
10. 3
27. 5 | 24. 7
15. 2
13. 0
13. 2
16. 4
9. 9
24. 0 | | Of the public emergency workers, in 1940, 61.4 percent of the total, 62.4 percent of the males, and 57.2 percent of the females reported the 7 industries named in the above table as their usual industries. Construction.—The construction industry, as organized in 1929, was hard hit by the depression, and it experienced a marked decline between 1930 and 1940 in the number of persons to whom it furnished employment. Notwithstanding this fact, the figures for the industry presented in table 7 show a considerable increase from 1930 to 1940 in the total number of workers. This increase is explained by the fact that the census figures cover public emergency construction as well as construction by private contractors and builders. If from the 3,508,434 persons in the construction industry in 1940, shown by the census figures (table 7), be deducted the 805,800 emergency workers (CCC, WPA, NYA, etc.) who reported that construction was their usual industry, the remainder—2,702,634—is 10.8 percent smaller than the 3,029,458 persons the census figures (table 7) show in the industry in 1930. The census figures for 1940 include, also, 646,360 persons who reported that they were seeking work and that construction was their usual industry. Many of these, in fact, may formerly have been emergency workers. Fishery.—The 1940 census labor force was restricted to include only persons at work, or with a job, or seeking work during the week of March 24–30. Fishing is a seasonal industry. An examination made of selected 1940 census enumerators' schedules indicated that many fishermen who were not actually fishing during the week of March 24–30, and who were not employed at other work, and were not seeking work, were not included in the labor force. The number of workers in the fishery industry may have been fully as large in 1940 as in 1930. Industries classified with difficulty.—As in the case of occupational designations, and for similar reasons (see p. 24), enumerators' returns of industry designations were sometimes so incomplete or indefinite that it was difficult to decide to which of two or more industry classifications a particular designation should be assigned. A large proportion of the indefinite returns were allocated to the proper industries through the use of information from the
Censuses of Business and Manufactures, the Bureau of Mines, State industry directories, industrial, financial, utility, and railroad manuals, and other sources. It is believed that the use of these collateral sources of information resulted in an accurate assignment in the majority of cases. While the number of returns that could not be allocated by such methods did not constitute a large proportion of the total, in the case of certain industries the number of faulty returns and the degree of inaccuracy in allocating them may have affected perceptibly the accuracy of the statistics. The more important of these industries are referred to in the following paragraphs. Bakery products.—It frequently was difficult to determine whether the return "Bakery" represented a factory that produces bakery products—to be assigned to "Bakery products," in manufacturing—or represented a small bakery that sells its own products at retail—to be assigned to "Food stores, except dairy products," in retail trade. Railway express service.—It was difficult to classify the return "Express company," and it is believed that the coding clerks were not very successful in their attempt to distinguish railway express service from (a) trucking service, (b) "American Express Company"—a money order company—and (c) "Fruit Growers Express Company" and "Pacific Fruit Express Company"—companies engaged in renting railroad cars. Wholesale trade and retail trade.—The Sixteenth Census enumerators were specifically instructed that in their returns they should "distinguish between wholesale and retail trade," and that if the establishment was engaged in both retail and wholesale trade they should specify the more important branch of the firm's activity, retail or wholesale trade. They were further instructed that if they could not ascertain the more important branch of the firm's activities they should abbreviate "wholesale-retail," as in "W-R plumbing supplies." But, either because the enumerators could not learn the facts, or for other reasons, they failed, quite commonly, to distinguish between wholesale trade and retail trade. Hence, the attempt of the coding clerks to distinguish, from the enumerators' returns, wholesale trade from retail trade was not very successful. Automobile storage and repair, motor vehicle retailing, and filling stations.—Of all establishments, the garage probably is the most difficult to classify industrially, for a garage may be engaged in automobile storage, rental, and repair services only, or it may, and frequently does, combine with these services either the retailing of motor vehicles and accessories or the operation of a filling station, or both of these activities. It is quite evident that the overlapping of the three industries— Automobile storage, rental, and repair services, Motor vehicles and accessories retailing, and Filling stations— affected the accuracy of the enumerators' returns, the processing of these returns, and the resulting statistics. Firm names.—Not infrequently, Sixteenth Census enumerators returned firm names instead of names of industries. In the majority of such cases, it was possible to determine the industries to which the firms should be assigned through recourse to industrial and other directories. But in the numerous cases in which, ² Sec 1941 Statistical Abstract, p. 957, and discussion of "Workers in the building trades," p. 29 of this report. in the same locality, more than one firm with the same or a similar name was returned, and in the numerous cases in which the names returned were not found in the available directories, it was necessary to assign the returns to the group "Industry not reported." Industry not reported.—In a large number of cases, the Sixteenth Census enumerators returned occupations without stating definitely in what industries they were pursued. A considerable proportion of such cases were assigned to the proper industries through recourse to industrial and city directories, but often it was impossible, even with the information obtainable from these sources, to classify the returns under any specified industries. In some such cases, it was possible to determine the group of related industries in which the occupations were pursued and to assign them to "Not specified textile mills," or "Not specified metal industries." In other cases, it was possible to determine only the broad division of the industrial field in which the occupations were pursued and to assign them to "Not specified mining" or "Not specified manufacturing industries," or "Not specified transportation," or "Not specified retail trade." In many cases, however, nothing could be determined as to the industries in which the occupations were pursued. These returns were of necessity assigned to the class, "Industry not reported." Miscellaneous industries.—The preceding paragraphs discuss the more important examples of incomplete and indefinite industry designations returned by the 1940 census enumerators. Other examples are given in the statement below. In the case of each industry return listed in the first column of the statement, it frequently was difficult to determine to which of the alternative classifications listed in the second column the return should be assigned. #### MISCELLANEOUS INDUSTRIES INCOMPLETELY OR INDEFINITELY RETURNED: 1940 | Column 1—Enumer-
ators' returns | Column 2—Alternative census classifications | Column 1—Enumer-
ators' returns | Column 2—Alternative census classifications | |------------------------------------|---|------------------------------------|--| | Car shop | Railroads (includes railroad repair shops).
Manufacturing: Railroad and miscellaneous transportation
equipment. | Pipe line | Petroleum and gasoline pipe lines.
Gas works and steam plants.
Construction. | | Dairy | Agriculture.
Manufacturing: Dairy products. | Produce company | Wholesale trade.
Retail trade: Food stores, except dairy products. | | The war days | Retail trade: Dairy products stores and milk retailing,
Wholesale trade. | Public utility | Electric light and power.
Gas works and steam plants.
Water and sanitary services. | | Foundry | Miscellaneous iron and steel industries: [Iron foundry]. Miscellaneous nonferrous metal products: [Brass foundry, aluminum foundry, etc.]. | Railroad | water and santary services. Railroads (includes railroad repair shops). Street railways and bus lines. | | Gas company | Crude petroleum and natural gas production.
Gas works and steam plants.
Miscellaneous chemical industries. | Steel plant | Blast furnaces, steel works, and rolling mills. Miscellaneous iron and steel industries. | | Hat factory | Hats, except cloth and millinery.
Apparel and accessories: [Millinery, trimmed hats, etc.]. | Stockyards | Manufacturing: Meat products.
Services incidental to transportation: [Stockyards]. | | Lumber company | Sawmills and planing mills.
Wholesale trade.
Lumber and building material retailing. | Tailor shop | Retail trade: Apparel and accessories stores, except shoes iCustom tailor shopl. Laundering, cleaning, and dyeing services. | | Mine | Coal mining.
Metal mining.
Miscellaneous nonmetallic mining. | Textile mill | Cotton manufactures.
Silk and reyon manufactures.
Woolen and worsted manufactures. | | Oil company | Crude petroleum and natural gas production.
Petroleum and gasoline pipe lines.
Petroleum refining.
Filling stations.
Wholesale trade. | | Knit goods. Dyeing and finishing mills. Carpets, rugs, and other floor coverings. Miscellaneous textile goods. Apparel and accessories. Miscellaneous fabricated textile products. | | Packing house | Manufacturing: Meat products.
Wholesale trade: [Fruit packing house]. | | | #### Table 1.—OCCUPATIONS OF THE 1940 CENSUS CLASSIFICATION WITH THE CORRESPONDING OCCUPATIONS OF THE 1930 CENSUS CLASSIFICATION AND AN ADJUSTMENT FACTOR, FOR THE UNITED STATES [The adjustment factor serves as an index of comparability between the 1940 and the 1930 figures. A factor above 1.00 indicates that the 1930 figure is too small for comparison with 1940, and a factor below 1.00 indicates that the 1930 figure is too large for comparison with 1940. The adjustments indicated take account of differences in classification, but not of differences between "labor force" of 1940 and "galaful workers" of 1930.] | Group* | OCCUPATION, 1940 CLASSIFICATION | OCCUPATION, 1939 CLASSIFICATION | ADJUST- MENT FACTOR (OR INDE) OF COMPARA- BILITY) 1 | |------------------------------|---|---|---| | | Professional and semiprofessional workers | · | | | 1
23
103n | Actors, dancers, showmen, athletes, etc. Actors and actresses Dancers, showmen, and athletes Motion picture projectionists | Actors and showmen
Teachers (athletics, dancing, etc.) | 1.01 | | 2
3 | Architects | Architects | 1.05 | | 4
a
b | Authors, editors, and reporters
Authors.
Editors and reporters | | l l | | 5
6
7
8 | Chemists, assayers, and metallurgists
Clergymen
College presidents, professors, and instructors
Dentists | Character against and motellinguists | 1.02 | | 9
25 | Civil engineers and surveyors
Civil engineers
Surveyors | Civil engineers and surveyors | 1.00 | | 10 | Electrical engineers. | <u> </u> | | |
11
12b | Mechanical and industrial engineers
Mechanical engineers
Industrial engineers | Mechanical engineers | 1.06 | | 8.
C | Chemical, mining, and metallurgical engineers. Chemical engineers Mining and metallurgical engineers | Mining engineers. | 1.00 | | 13
14
15
16
17 | Lawyers and judges
Musicians and music teachers
Osteopaths
Pharmacists
Physicians and surgeons | Osteopaths (Combined with group 37k) | 1.00 | | 18
26h | Social, welfare, and religious workers. Social and welfare workers Religious workers | | [| | 19
a
b | Teachers (n. e. c.²), (including county agents) Teachers (n. e. e.) County agents and farm demonstrators. | Teachers (school) | 0.999-
1.00
0.82 | | 20
21 | Trained nurses and student nurses. Veterinarians. | Trained nurses. | 1.00 | | 22
a
b | Other professional workers | (1930 data not available) Librarians | • | | 23 | Dancers, showmen, and athletes. | 1 | | | 24
8
b | Designers and draftsmen Designers Draftsmen | Designers. | 1.00 | | 25 | Surveyors | | | | 26
a | Other semiprofessional workersAviators | Aviators | 1.08 | | a
b
cd
e
f
gh | Chiropraetors. Funeral directors and embalmers. Healers and medical service workers (n. e. c.). Optometrists. Photographers. Radio and wireless operators. Religious workers. | Chiropractors Undertakers Healers (not elsewhere classified) (1920 data not available.) Photographers Radio operators.3 | 1.00
1.00
1.00 | | i | Technicians and laboratory assistants. Technicians and assistants, laboratory Technicians, except laboratory | | | | j
k | Semiprofessional workers (n. e. c.) | (1930 data not available) | | | | Farmers and farm managers Farmers (owners and tenants) | Farmers (owners and tenants) | 1.00 | GENERAL NOTES: "The group designation preceding an occupation indicates the order of the occupation in the most detailed 1940 census classification, as published in the census reports. (Sixteenth Census, "The Labor Force (Sample Statistics)—Occupational Characteristics."—Appendix A). Occasionally, a line with no group designation has been inserted as a group title for two or more occupations of the classification. The degree of comparability between the 1930 and the 1940 published figures is shown by the deviation of the adjustment factor (entered in column 3) from 1.00. Hence, the degree of comparability is the same when the adjustment factor is 1.01 as when it is 0.99. When it is 1.01 the 1930 figures are 1 percent too small, and when it is 0.99 the 1930 figures are 1 percent too large. As a rule, in the case of each adjust- ment factor, the decimal fraction is rounded to the nearest hundredths. For each occupation group having subgroups, however, the decimal fraction is rounded to the nearest thousandths and is followed by a plussign (+) to indicate that it is slightly too small or by a minus sign (-) to indicate that it is slightly too large. *Wherever used in these lists, "n. e. e." means "not elsewhere classified" and "n. o. s." means "not otherwise specified." *1930 and 1940 groups not comparable. Table 1.—OCCUPATIONS OF THE 1940 CENSUS CLASSIFICATION WITH THE CORRESPONDING OCCUPATIONS OF THE 1930 CENSUS CLASSIFICATION AND AN ADJUSTMENT FACTOR, FOR THE UNITED STATES—Continued | Iroup | OCCUPATION, 1940 CLASSIFICATION | OCCUPATION, 1930 CLASSIFICATION | ADJUST-
MENT
FACTOR
(OR INDEX
OF
COMPARA
BILITY) | |-----------------------|---|--|--| | | Proprietors, managers, and officials, except farm | | 1.0 | | 28 | Conductors, railroad | Conductors, steam railroad | 1.0 | | 29
8
b
e | Postmasters, and miscellaneous government officials. Inspectors, United States. Inspectors, State. Inspectors, city. Inspectors, county and local Officials, United States. Officials, State. | Officials and inspectors (city and county) Officials and inspectors (State and United States) Managers and officials, postal service 4 Inspectors, postal service 5 | 1.0 | | d
e
f
g
h | Officials, United States
Officials, State
Officials, city
Officials, county and local
Postmasters | Managers and officials, postal service s
Inspectors, postal service s | 1.0 | | 30
a | Other specified proprietors, managers, and officials | (1930 and 1940 groups not comparable) | | | b
c | Buyers and department heads, store | Advertising agents Proprietors, etc., advertising agencies (Combined with group 58c) Buyers and shippers of livestock and other farm products | 1.0 | | đ
e | | | 1.0 | | ğ | Credit men. Floormen and floor managers, store. Managers and superintendents, building. Officers, pilots, pursers, and engineers, ship | Captains, masters, mates, and pilots Engineers (stationary), water transportation 7 | l . | | h
i | Officials, lodge, society, union, etc | Officials of lodges, societies, etc | 1.0 | | 31 | Proprietors, managers, and officials (n. e. c.), by industry: Mining | | 1.0 | | 32 | Construction | those in "Salt wells and works" 5 Builders and building contractors, oil wells and gas wells 9 | 0.9 | | | | gas wells. Owners, operators, except those in "On wens and gas wells." Owners, operators, and proprietors, building industry 10 Managers and officials, building industry 10 "Proprietors" 11 and "Managers and officials," construction and maintenance of roads, streets, sewers, and bridges 12 | 1 | | 33 | Manufacturing | Managers and officials (manufacturing) Manufacturers Owners and managers of log and timber camps Owners, operators, and proprietors, salt wells and works 8 Managers and officials, salt wells and works 8 | | | | | From the above occupations must be deducted "Owners, operators, and proprietors" and "Managers and officials" in each of the following industries, as shown in 1930 Census Population Reports, Vol. V: | | | | | Building industry (p. 424) Gas works (p. 430) Automobile repair shops (p. 470) Car and railroad shops (p. 474) Electric light and power plants (p. 530) Turpentine farms and distilleries (p. 536) Not specified industries and services (p. 584) | | | 34 | Transportation, communication, and utilities | (1930 data not available) | | | 8. | Railroads (includes railroad repair shops) | Officials and superintendents, steam railroad Owners, operators, and proprietors, car and railroad shops 13 Managers and officials, car and railroad shops 13 | 0.9 | | b
c
d | Street railway, bus, taxicab, and trucking service. Street railways and bus lines Taxicab service Trucking service | Officials and superintendents, street railroad
Owners and managers, truck, transfer, and cab companies | 0.9 | | e
f | Warehousing and storage
Miscellaneous transportation | | 1 00 | | | | Proprietors, managers, and officials (n. o. s.), air transportation "Owners, operators, and proprietors," and "Managers and offi- cials" in the following industries: Express companies ¹⁴ Livery stables ¹⁵ Pipe lines ¹⁶ Water transportation ¹⁷ Other and not specified transportation and communication ¹⁸ Stockyards ¹⁹ | | | Pop | and 1940 groups not comparable. llation, 1636, Vol. V, p. 548. llation, 1630, Vol. V, p. 550. llation, 1630, Vol. V, p. 550. llation, 1630, Vol. V, p. 552. llation, 1630, Vol. V, p. 558. llation, 1930, Vol. V, p. 424. llation, 1930, Vol. V, p. 422. ulation, 1930, Vol. V, p. 424. ontractors, builders, and proprietors" includes 45 male "Proprietors." | 12 Population, 1930, Vol. V, p. 544. 13 Population, 1930, Vol. V, p. 474. 14 Population, 1930, Vol. V, p. 544. 15 Population, 1930, Vol. V, p. 546. 16 Population, 1930, Vol. V, p. 546. 17 Population, 1930, Vol. V, p. 556. 18 Population, 1930, Vol. V, p. 558. 19 Population, 1930, Vol. V, p. 568 or p. 130. 19 Population, 1930, Vol. V, p. 568 or p. 130. | | # Table 1.—OCCUPATIONS OF THE 1940 CENSUS CLASSIFICATION WITH THE CORRESPONDING OCCUPATIONS OF THE 1930 CENSUS CLASSIFICATION AND AN ADJUSTMENT FACTOR, FOR THE UNITED STATES—Continued | roup | OCCUPATION, 1940 CLASSIFICATION | OCCUPATION, 1930 CLASSIFICATION | ADJUS MENT FACTO (OR IND OF COMPAR BILITY | |---------------------|--|---|---| | | Proprietors, managers, and officials, except farm—Continued | | | | 34 | Proprietors, managers, and officials (n. e. c.), by industry—Continued. Transportation, communication, and utilities—Continued. Communication. | | | | g | Communication | Proprietors, managers, and officials (n. o. s.), telegraph and tele- | 0.97 | | İ | a | | 1 | | b | Utilities | (1930 data not available) | | | | | "Owners, operators, and proprietors," and "Managers and offi-
cials" in: | | | | | Gas works 20 Flootrie light and power plants 21 |
| | 0.5 | **** | (Data for water and sanitary services not available) | | | 35
36 | Wholesale trade | phone Radio announcers, directors, managers, and officials (1930 data not available) "Owners, operators, and proprietors," and "Managers and officials" in: Gas works ²⁰ Electric light and power plants ²¹ (Data for water and sanitary services not available) (Included in "Other retail trade and wholesale trade," below) Restaurant, cafe, and lunch room keepers | 1.0 | | | Wholesale and retail trade except eating and drinking places | | 1.0 | | | Specified retail trade: | Retail dealers: Candy and confectionery Food (except groceries and hucksters' goods) Graceries | 1.00 | | 37a | Food and dairy products storesFood stores, except dairy products | Retail dealers: | 0.9 | | 103 l | Dairy products stores and milk retailing | Candy and confectionery | | | 1001 | Meat cutters, except slaughter and packing house | | | | | | Meat cutters | | | 37e | General merchandise, apparel, and shoe stores
General merchandise stores | Dotail Jodiera | 1.0 | | e | Apparel and accessories stores, except shoes | Department stores Dry goods, clothing, and boots and shoes | | | $_{ m 103m}^{ m f}$ | Shoe stores
Milliners (not in factory) | Dry goods, clothing, and boots and shoes
General stores | | | | | General stores Milliners and millinery dealers | | | 37d | Limited price variety stores | | 0.9 | | | | Retail dealers: Five and ten cent and variety stores |] | | g | Furniture and house furnishings stores. | Five and ten cent and variety stores Retail dealers: | 0.9 | | | | Furniture, carpets, and rugs | 1 | | h | Household appliance and radio stores Motor vehicles and accessories retailing | Furniture, carpets, and rugs (Included in "Other retail trade and wholesale trade," below) Retail dealers: | 1.0 | | - | | Retail dealers: |] | | j | Filling stations | Automobiles and accessories | 0.9 | | j | | Retail dealers:
Gasoline and oil filling stations | | | } | Drug stores (including pharmacists) | | 1.0 | | 16 k | Drug stores
Pharmacists | Retail dealers:
Drugs and medicines (including druggists and pharmacists) | | | - 1 | | i . | | | 371 | Hardware and farm implement stores | Retail dealers: | 0.9 | | m | Lumber and building meterial retailing | Hardware, implements, and wagons | ĺ | | n | Lumber and building material retailing. Liquor stores | (Included in "Other retail trade and wholesale trade," below) | | | 0
p | Retail florists
Jewelry stores | | 0.9 | | - 1 | · | Retail dealers: | | | q. | Fuel and ice retailing | Retail dealers: | 1.0 | | 1 | | Coal and wood | • | | Í | Other retail trade and wholesale trade 22 | Ice | 1.0 | | 25. | Retail trade:
Household appliance and radio stores | Dealers—Retail trade: | | | 37h
m | Lumber and building material retailing | Books, music, news, and stationery
Cigars and tobacco | 1 | | n
o | Liquor stores | 1 Taymbon | | | r | Miscellaneous retail stores | Other specified dealers Not specified dealers Dealers—Wholesale trade: Wholesale dealers, importers, and exporters | ١. | | 5 | Wholesale trade: | Dealers—Wholesale trade: | } | | 35 | Wholesale trade | Proprietors, etc., grain elevators | | | | | Proprietors, etc., grain elevators
Commercial brokers and commission men
Retail dealers, junk and rags | 1 | | _ | | | | | 38 | Finance, insurance, and real estate
Finance (including salesmen, finance, etc.) | (1930 and 1940 groups not comparable) Bankers and bank officials | 0.9 | | a
57h | Banking and other finance
Salesmen, finance, brokerage, and commission firms | Bankers and bank officials
Loan brokers and pawnbrokers | | | 57b | paresticit, imance, proxerage, and commission irms | Stockbrokers | | | - } | | Brokers not specified and promoters | 1 | | 38b | Insurance Real estate | Manazers and officials, insurance companies(Combined with group 56) | 1.1 | | C | | | 1 | | 39
a | Business and repair services | (1930 data not available) """ Garage owners, managers, and officials | | | b | Business services | Garage owners, managers, and officials | 0.9 | | ļ | | "Owners, operators, and onleads "Owners, operators, and proprietors," and "Managers and officials," automobile repair shops 23 | | | | Miscellaneous repair services and hand trades | automobile repair shops 23
(1930 data not available) | l | Population, 1930, Vol. V, p. 430. Population, 1930, Vol. V, p. 530. Population included in this residual group are not comparable with the 1930 occupations having similar titles. Population, 1930, Vol. V, p. 470. TABLE 1.—OCCUPATIONS OF THE 1940 CENSUS CLASSIFICATION WITH THE CORRESPONDING OCCUPATIONS OF THE 1930 CENSUS CLASSIFICATION AND AN ADJUSTMENT FACTOR, FOR THE UNITED STATES—Continued | Group | OCCUPATION, 1940 CLASSIFICATION | OCCUPATION, 1930 CLASSIFICATION | ADJUST-
MENT
FACTOR
(OR INDEX
OF
COMPARA-
BILITY) | |------------------|--|---|---| | | Proprietors, managers, and officials, except farm—Continued | | | | 40 | Proprietors, managers, and officials (n. e. e.), by industry—Continued. Personal services | l (1930 data not available) | | | a
b | Hotels and lodging places Laundering, cleaning, and dyeing services | Hotel treeness and managers | 1.15
1.06 | | | | "Owners and proprietors" and "Managers and officials," in "Clean-
ing, dyeing, and pressing shop workers"
Laundry owners, managers, and officials | | | c | Miscellaneous personal services | Laundry owners, managers, and officials
(1930 data not available) | | | 41
a | Miscellaneous industries and services. Theaters and motion pictures. | | 1.04 | | b | Miscellaneous amusement and recreation. | Theatrical owners, managers, and officials | 0. 99 | | | Miscellatous amusement and recreation | Billiard room, dance hall, skating rink, etc., keepers | 0.88 | | c
d | Other industries and services | Keepers of pleasure resorts, race tracks, etc.
(1930 data not available)
(1930 and 1940 groups not comparable) | | | - | Clerical, sales, and kindred workers | | | | 42 | Baggagemen, express messengers, and railway mail clerks | | 1.003- | | a
b | Baggagemen, transportation Express messengers and railway mall clerks | Baggagemen
Express messengers and railway mail clerks | 1.01
1.00 | | 43
a | Bookkeepers, accountants, cashiers, and ticket agents
Bookkeepers, accountants, and cashiers | Bookkeepers, cashiers, and accountants. | 1.012+ | | b | Ticket, station, and express agents | Ticket and station agents | 1.01
1.07 | | | | Agents, express companies Freight agents | | | 44 | Mail carriers | | 0.99 | | 45 | | | i | | a
b | Messengers, except express
Messengers, errand, and office boys and girls ³⁴
Telegraph messengers | Messengers, errand, and office boys and girls. Telegraph messengers. | 0.88
1.00 | | 4 6 | Office machine operators
Miscellaneous clerical and kindred workers | Office appliance operators | | | 47
48 | Shipping and receiving clerks Stenographers, typists, and secretaries | Abstracters, notaries, and justices of peace
Shipping clerks | 0.99 | | 51e | Clerical and kindred workers (n. e. c.) | Stenographers and typists Weighers Other clerks | | | 49
50 | Telegraph operators | Telegraph operators | 0.79 | | 51 | Other clerical and kindred workers | (1930 and 1940 groups not comparable) | 1 | | a
b | Agents (n. e. c.)
Attendants and assistants, library
Attendants, physicians' and dentists' offices | (1930 and 1940 groups not comparable) Agents (not elsewhere classified) Librarians' assistants and attendants | 0.81
1.08 | | c | Attendants, physicians' and dentists' offices | Dentists' assistants and attendants | 0.93 | | d | Collectors, bill and account.
Clerical and kindred workers (n. e. c.) | Physicians' and surgeons' attendants Collectors (Combined with groups 47 and 48) | 1.01 | | e
52 | Canyassers and solicitors. | · · | | | 53
54 | Hucksters and peddlers Newsboys | Hucksters and peddlers | 1.05 | | 55 | Insurance agents and brokers. | Insurance agents | 1.00
0.99 | | | Real estate agents, proprietors, etc., and building managers and superintendents. | Real estate agents | 1.07 | | 56
38c
30f | Real estate agents and brokers
Proprietors, managers, and officials, real estate
Managers and superintendents, building | Real estate agents
Managers and officials, real estate companies | | | 57
8 | Other sales agents and brokers
Auctioners | (1930 and 1940 groups not comparable) | 0.00 | | b
c | Salesmen, finance, brokerage, and commission firms
Traveling salesmen and sales agents | Auctioneers
(Combined with group 38a)
(Combined with group 58c) | 0.88 | | 58a | "Clarke" in stores | "Clerks" in stores | 0.98 | | b | Demonstrators | Demonstrators | 1.03 | | 30b | Miscellaneous salesmen and saleswomen
Buyers and department heads, store
Canvassers and solicitors | Canvassers | 1.00 | | 52
57c
89 | Canvassers and solicitors Traveling salesmen and sales agents Attendants, filling station, parking lot, garage, and airport Salesmen and saleswomen (n. e. c.) | Commercial travelers Sales agents | | | 58c | Salesmen and saleswomen (n. e. c.) | Salesmen and saleswomen | : | | | Craftsmen, foremen, and kindred workers | | 1 | | 59
60
61 | Bakers. Blacksmiths, forgemen, and hammermen | Bakers
Blacksmiths, forgemen, and hammermen ³ | 0.93 | | 61 | Donetinakers | Boilermakers | 0.85 | | 62
a | Cabinetmakers and pattern makers | Cabinetmakers | 1.027-
1.01 | | b | Cabinetmakers. Pattern and model makers, except paper | } | l . | | 63
64 |
Compositors and typesetters. | Carpenters Compositors, linotypers, and typesetters | 0.99
0.98 | | å 193(| and 1940 groups not comparable. | 24 Delivery boys are included in "Deliverymen." | | # Table 1.—OCCUPATIONS OF THE 1940 CENSUS CLASSIFICATION WITH THE CORRESPONDING OCCUPATIONS OF THE 1930 CENSUS CLASSIFICATION AND AN ADJUSTMENT FACTOR, FOR THE UNITED STATES—Continued | | | , | ADJUST- | |---|--|---|--| | Group | OCCUPATION, 1940 CLASSIFICATION | OCCUPATION, 1930 CLASSIFICATION | MENT FACTOR (OR INDEX OF COMPARA- BILITY) | | | Craftsmen, foremen, and kindred workers—Continued | | | | 65 | Electricians and power station operators | Electricians | 0.99 | | 100 | Power station operators. | | | | 66 | Foremen (n. e. c.), by industry: Construction | | 1.03 | | | | Foremen and overseers, building industry 23 Foremen and overseers, road, street, etc., building and repairing | 1.03 | | 67
a | Manufacturing
Food and kindred products | Foremen and overseers, food and allied industries; 25 | 1.007-
1.02 | | | | Foremen and overseers, food and allied industries: ²⁶ Bakeries Butter, cheese, and condensed milk factories Candy factories Fish curing and packing Flour and grain milis Fruit and vegetable canning, etc. Slaughter and packing houses Sugar factories and refineries Other food factories Liquor and beverage industries | | | b | Textiles, textile products, and apparel | Foremen and overseers, textile industries:# Cotton mills Knitting mills Silk mills Textile dyeing, finishing, and printing mills Woolen and worsted mills Carpet mills Hemp, jute, and linen mills Lace and embroidery mills Rope and cordage factories Sail, awning, and tent factories Other and not specified textile mills Foremen and overseers: 22 Corset factories Glove factories (50% of) Hat factories (felt) Shirt, collar, and cuff factories | 0,97 | | -
C | Lumber, furniture, and lumber products | Toronon and amendance 21 | 1.00 | | | · | Furniture factories Saw and planing mills Other woodworking factories "Foremen" in "Lumbermen, raftsmen, and woodchoppers" | | | đ.
e | Paper, paper products, and printing Chemicals, and petroleum and coal products | Foremen and overseers, paper, printing, and allied industries: ** Blank book, envelope, tag, paper bag, etc., factories Paper and pulp mills Paper box factories Printing, publishing, and engraving | 1, 19 | | | | Foremen and overseers: 33 Charcoal and coke works Explosives, ammunition, and fireworks factories Fertilizer factories Paint and varnish factories Petroleum refineries Goap factories Other chemical factories Salt wells and works | | | f | Metal industries | Foremen and overseers: ²⁴ Agricultural implement factories Automobile factories Blast furnaces and steel rolling mills Ship and boat huilding Wagon and carriage factories Other iron and steel and machinery factories Not specified metal industries Brass mills Clock and watch factories Copper factories Gold and silver factories Jewelry factories Lead and zinc factories Tinware, enamelware, etc., factories Other metal factories Electrical machinery and supply factories | 1,00 | | 25 Popt
26 Popt
27 Popt
28 Popt
49 Popt | llation, 1930, Vol. V, p. 424. llation, 1930, Vol. V, pp. 454–466. llation, 1930, Vol. V, pp. 514–526. llation, 1930, Vol. V, pp. 448–452. llation, 1930, Vol. V, pp. 488–452. | Population, 1930, Vol. V, p. 434. Population, 1930, Vol. V, pp. 502-506, Population, 1930, Vol. V, pp. 508-512. Population, 1930, Vol. V, pp. 421-438. Population, 1930, Vol. V, pp. 466-494, 532. | | ¹⁰ Population, 1930, Vol. V, pp. 448 ³⁴ Population, 1930, Vol. V, pp. 427–438. Table 1.—OCCUPATIONS OF THE 1940 CENSUS CLASSIFICATION WITH THE CORRESPONDING OCCUPATIONS OF THE 1930 CENSUS CLASSIFICATION AND AN ADJUSTMENT FACTOR, FOR THE UNITED STATES—Continued | roup | OCCUPATION, 1940 CLASSIFICATION | OCCUPATION, 1930 CLASSIFICATION | ADJUS MENT FACTO (OR IND OF COMPAF BILITY | | |----------------|--|--|---|--| | | Craftsmen, foremen, and kindred workers—Continued | | | | | | Foremen (n. e. c.), by industry—Continued. Manufacturing—Continued. | | | | | 67
g | Manufacturing industries (n. e. c.) | Foremen and overseers: 35 Circa and tobacco factories | 0.9 | | | | | Cigar and tobacco factories
Rubber factories
Tanneries | | | | | | Ct ftt | | | | | | Glove factories (50% of) Leather belt, leather goods, etc., factories | 1 | | | | | Harness and saddle factories Harness and saddle factories Clove factories (50% of) Leather belt, leather goods, etc., factories Trunk, suitcase, and bag factories Brick, tile, and terra-cotta factories Glass factories | | | | | | Glass factories Lime, cement, and artificial stone factories Marble and stone yards Potteries | | | | | | Potteries Pinne and ergan featories | | | | | | Piano and organ factories
Broom and brush factories
Button factories | | | | | | Other miscellaneous manufacturing industries Other not specified manufacturing industries, | | | | 68 | Transportation, communication, and utilities | I control to the cont | 0. 9 | | | 21 | Railroads (includes railroad repair shops) | Foremen and overseers: | | | | ь | Street railways and bus lines | Foremen and overseers: Steam railroad Car and railroad shops 36 Foremen and overseers: | 1.0 | | | | | Foremen and overseers: Street railroad | 0. 8 | | | c | Miscellaneous transportation | | 0.8 | | | | | Express companies Livery stables Pipe lines | | | | | | Truck, transfer, and cab companies Water transportation Other and not specified transportation and communication | | | | | | 1 Stockvards | l | | | d | Communication | Warehouses and cold storage plants
Foremen and overseers, air transportation | 0.5 | | | " | | Foremen and overseers: Telegraph and telephone Radio broadcasting and transmitting ²⁵ (1930 data not available) Foremen and overseers: ²⁶ Electric light and power plants | | | | e | Utilities | Radio broadcasting and transmitting 23
(1930 data not available) | | | | | | Foremen and overseers: ** Electric light and power plants Gas works | | | | 69 | Miscellaneous industries and services | (Data for water and sanitary services not available) | | | | 8 | Mining. | Foremen and overseers, extraction of minerals, except those in "Salt wells and works" 40 | 1.0 | | | | Wholesale and retail trade (including floormen and floor managers, store) | "Salt wells and works" 10 | 1. 1 | | | 30e | Store)
Wholesale and retail trade
Floormen and floor managers, store | Floorwalkers and foremen in stores
Foremen and overseers, grain elevators 41 | | | | | | Foremen and overseers, other and not specified trade 42 Foremen and overseers, banking and brokerage 43 | | | | 19c | Business and repair services. | Foremen and overseers: | 0, 9 | | | | | Garages, greasing stations, and automobile laundries
Automobile repair
shops ⁴⁴
Advertising agencies ⁴⁶ | | | | a | Personal services | | 1. 0 | | | e | Government. Other industries and services. | "Foremen and overseers" in "Cleaning, dyeing, and pressing shop workers" and in "Laundry operatives" (1930 data not available) | | | | í
g | Other industries and services | | 1.0 | | | | | Foremen and overseers:
Not specified industries and services ⁴⁶ | | | | 70
a | Inspectors (n. e. c.), by industry Mining | | 1.1 | | | ь | | Inspectors, extraction of minerals, except those in "Salt wells and works" (unpublished, 17 males and 1 female) | | | | c | Construction
Railroads (includes railroad repair shops)
Transportation, except railroad | (1930 data not available)
Inspectors, steam railroad | 1.0
0.9 | | | | | Inspectors: 47 Air transportation | 0.8 | | | | | Express companies Livery stables (unpublished, 4 males) | | | | | · | Pipe lines Truck, transfer, and cab companies Woter transparents for | | | | | | Water transportation
Other and not specified transportation and communication
Stockyards | | | | | | Warehouses and cold storage plants Inspectors, street railroad | | | | Popul
Popul | ation, 1930, Vol. V. pp. 440–448, 498–504, 523–540, ation, 1930, Vol. V. p. 474. ation, 1930, Vol. V. pp. 544–558, 566. ation, 1930, Vol. V. p. 550, ation, 1930, Vol. V. pp. 430, 530. ation, 1930, Vol. V. pp. 434, ation, 1930, Vol. V, pp. 424, ation, 1930, Vol. V, p. 562. | | | | | opul
opul | ation, 1930, Vol. V. pp. 544-558, 568.
ation, 1930, Vol. V, p. 550. | Population, 1930, Vol. V, p. 572. Population, 1930, Vol. V, p. 560. Population, 1930, Vol. V, p. 470. Population, 1930, Vol. V, p. 560. Population, 1930, Vol. V, p. 584. Population, 1930, Vol. V, pp. 542-560, 566, 563. | | | | opui | ation, 1930, Vol. V, pp. 430, 530. | 46 Population, 1930, Vol. V. p. 584. | | | # TABLE 1.—OCCUPATIONS OF THE 1940 CENSUS CLASSIFICATION WITH THE CORRESPONDING OCCUPATIONS OF THE 1930 CENSUS CLASSIFICATION AND AN ADJUSTMENT FACTOR, FOR THE UNITED STATES—Continued | 3roup | OCCUPATION, 1940 CLASSIFICATION | OCCUPATION, 1930 CLASSIFICATION | ADJUS MENT FACTO (OR IND OF COMPAR BILITY | | | |--------------|--|---|---|--|--| | | Craftmen, foremen, and kindred workers—Continued | | | | | | 70
e | Inspectors (n. e. c.), by industry—Continued. Communication and utilities. | (1930 data not available) | | | | | f | Wholesale and retail trade | Inspectors: Telegraph and telephone Radio broadcasting and transmitting (unpublished, 4 males) | | | | | g | Miscellaneous industries and services | wholesale and retail trade, except automobile (1930 data not available) | | | | | 71 | Locomotive engineers | | 1, 10 | | | | | | Locomotive engineers | | | | | 72 | Locomotive firemen. Machinists, millwrights, and tool makers. | Motormen, steam railroad Locomotive firemen (Combined with group 75) | 1.00 | | | | 73а-с | | 4 | | | | | 74
8 | Masons, tile setters, and stonecutters Brickmasons, stonemasons, and tile setters | Brick and stone masons and tile layers. | 0. 98
1. 00 | | | | a
b | Stonecutters and stone carvers | Stonecutters | | | | | | Machinists, millwrights, tool makers, and mechanics | | 1.01 | | | | 73a | Machinists, tool makers, and mechanics | (Machinists Tool makers and die setters and sinkers Mechanics (n. o. s.): Air transportation Automobile factories, garages, and repair shops Railroads and car shops Other industries | 1.02 | | | | с
75а | Tool makers, and die makers and setters | Tool makers and die setters and sinkers | | | | | ъ | Mechanics and repairmen, automobile | 3 Air transportation | | | | | ď | Mechanics and repairmen, railroad and car snop Mechanics and repairmen (n. e. c.) | Railroads and car shops | | | | | ı | | | ĺ | | | | 73ъ
75е | Millwrights | | 1. 00
0. 97 | | | | | | | 0.90 | | | | 76 | Molders, metal | Molders, founders, and casters (metal), except those in "Lead a zinc factories" 49 | | | | | 77 a | Painters (construct.), paperhangers, and glaziers | (1930 data not available) | 0.99 | | | | b | PaperhangersGlaziers | Painters, glaziers, and varnishers (building) Painters, glaziers, and varnishers (factory): Car and raliroad shops Ship and boat building Steam raliroads Street raliroads Paperhangers. (1930 data not available) | 1.00 | | | | 78 | Plasterers and cement finishers | Plasterers and cement finishers | 1.00 | | | | a
b | Plasterers. Cement and concrete finishers. | Plasterers
Cement finishers | 1.00
1.02 | | | | | Plumbers and gas and steam fitters | i I | 0.99 | | | | 1 | | - | บ. ชช | | | | 80
a
b | Printing craftsmen, except compositors and typesetters. Electrotypers and stercotypers. Photoengravers and lithographers Pressmen and plate printers, printing. | (1930 data not available) Electrotypers and stereotypers (Combined with group 87b) Pressmen and plate printers (printing) | 0. 99
1. 05 | | | | 81 | Rollers and roll hands, metal | | 0.95 | | | | | | , | | | | | 8. | Roofers and sheet metal workers
Roofers and slaters.
Tinsmiths, coppersmiths, and sheet metal workers | Roofers and slaters
Tinsmiths and coppersmiths | 1.008
1.00 | | | | b | y and the second of | <u> </u> | 1.01 | | | | 83 | Shoemakers and repairers (not in factory) | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | . 0.99 | | | | | Stationary engineers, cranemen, and hoistmen | Engineers (stationary), cranemen, hoistmen, etc. (1930 and 1940 groups not comparable). Engineers (stationary), except those in "Water transportation" in Cranemen, hoistmen, derrickmen, etc. | 1.03 | | | | а | Stationary engineers | Engineers (stationary), except those in "Water transportation" ii | | | | | - p | Cranemen, hoistmen, and construction machinery operators | • | | | | | - 1 | Structural and ornamental metal workers | 1 | | | | | 36 | Tailors and furriers | (1930 data not available) Tailors and toilorassas | 0. 99 | | | | b | Furriers | Tailors and tailoresses. (1930 data not available) | U. 89 | | | | 7 1 | Other craftsmen and kindred workers | (1930 data not available) | | | | | а | Decorators and window dressers
Engravers: photoengravers, and lithographers | Decorators, drapers, and window dressers | 1. 22
0. 99 | | | | b | Engravers, photoengravers, and ittingraphers Engravers, except photoengravers Photoengravers and lithographers | Engravers | U. 00 | | | | 0b | | Lithographers | | | | | 7c | Heat treaters, annealers, and temperers Inspectors, scalers, and graders, log and lumber Jewelers, watchmakers, goldsmiths, and silversmiths | (1930 data not available) | | | | | ē | Jewelers, watchmakers, goldsmiths, and silversmiths | Jewelers, watchmakers, goldsmiths, and silversmiths | 0. 95 | | | | f . | Millers, grain, flour, feed, etc
Opticians and lens grinders and polishers | Millers (grain, flour, feed, etc.) (1930 data not available) | 0.99 | | | | g
h | Plano and organ funers | Plane and organ tuners | 1.00 | | | | i
j | Sawyers | Sawyers | 1.04
0.82 | | | | | | | 34 -3 | | | Table 1.—OCCUPATIONS OF THE 1940 CENSUS CLASSIFICATION WITH THE CORRESPONDING OCCUPATIONS OF THE 1930 CENSUS CLASSIFICATION AND AN ADJUSTMENT FACTOR, FOR THE UNITED STATES—Continued | Froup | OCCUPATION, 1940 CLASSIFICATION | OCCUPATION, 1930 CLASSIFICATION | ADJUST MENT FACTOR (OR INDE OF COMPARA BILITY) | | |--------------|---
--|--|--| | | Operatives and kindred workers | | | | | 88
a
b | Apprentices. Carpenters' apprentices. Electricians' apprentices. Machinists' apprentices. | Carpenters' apprentices | 0.05 | | | e
d | Electricians' apprentices | Electricians' apprentices Machinists' apprentices Plumbers' apprentices | 0.95
0.95
0.80 | | | đ | Plumbers' apprentices. Building and hand trade apprentices (n. e. c.) | Plumbers' apprentices | 0.96
1.02 | | | - | summing and made apprentices (a. c. c.) | 1 Displaymenting | | | | | | Biolermakers' apprentices Bollermakers' apprentices Tinsmiths' and coppersmiths' apprentices Apprentices to other building and hand trades Printers' and bookbinders' apprentices. | 1 | | | 1 | Apprentices, printing trades. | Apprentices to other building and hand trades Printers' and bookbinders' apprentices | 0.91 | | | | Apprentices, other and not specified trades. | | 1 | | | g
h | Apprentices, other and not specified trades | Dressmakers' and milliners' apprentices | 1.00 | | | " | Apprentices, trades not specified | Jewelers', watchmakers', goldsmiths', and silversmiths' apprentices | | | | | | Other apprentices in manufacturing Apprentices, steam railroad | | | | | | Apprentices, telegraph and telephone Apprentices, other transportation and communication Apprentices, wholesale and retail trade | | | | | | Apprentices, wholesale and retail trade | | | | 89 | Attendants, filling station, parking lot, garage, and airport | | | | | 000 | Brakemen, switchmen, and crossing watchmen. | Destruction of the state | 1.01
1.01 | | | 90a | Brakemen, switchmen, and crossing watchmen Brakemen, railroad Switchmen, crossing watchmen, and bridge tenders Switchmen, railroad Switchmen and flagmen, steam railroad Switchmen and flagmen, steam railroad | | | | | b
128b | Watchmen, railroad Watchmen (crossing) and bridge tenders | Switchmen and flagmen, steam railroad
Switchmen and flagmen, street railroad | | | | 91 | Chauffeurs, truck drivers, and deliverymen | | 1.02 | | | a
b | Chauffeurs, truck drivers, and deliverymen
Chauffeurs and drivers, bus, taxi, truck, and tractor
Deliverymen. | Chauffeurs and truck and tractor drivers (1930 and 1946 groups not comparable) | | | | " | Denverymen | Deliverymen: | | | | | | Bakeries
Stores | | | | | | "Deliverymen" in "Laundry operatives" | | | | 92 | Conductors, bus and street railway | Rue conductors | 1.00 | | | | | Conductors, street railroad | | | | 93 | Dressmakers and seamstresses (not in factory) | Dressmakers and seamstresses (not in factory) | 1, 23 | | | 94
95 | Laundry operatives and laundresses, except private family | Firemen (except locomotive and fire department) | 1.05
1.11 | | | | | "Other operatives" in "Laundry operatives" Launderers and laundresses, hotels, restaurants, boarding houses, etc. \$2 less estimated 4 males and 5 females 10 to 13 years old | • | | | 96 | Linemen and servicemen, telegraph, telephone, and power. | etc. 52 less estimated 4 males and 5 females 10 to 13 years old | 0.89 | | | - | Emailinated and too many too oping of and portal | Telegraph and telephone linemen Operatives, electric light and power plants | 0.00 | | | 97 | Mine operatives and laborers | Coal mine operatives | 0.97 | | | .] | | Other operatives in extraction of minerals, except "Salt well and works operatives" | | | | 98 | Motormon reiluray mine feetery eta | i l | | | | a
b | Motormen, railway, mine, factory, etc | Motormen, street rallroad | 1.00 | | | - 1 | | . (1930 data not available) | | | | 99 | Painters, except construction and maintenance | Enamelers, lacquerers, and japanners "Painters, glaziers, and var- | 1.09 | | | | | Enamelers, lacquerers, and japanners "Painters, glaziers, and var-
nishers (factory)," = except those in: 33
Car and railroad shops | | | | | | Ship and boat building
Steam railroads | | | | : | | Street railroads Street railroads Less estimated 3 males 10 to 13 years old | | | | 100 | Power station operators. Sailors and deck hands, except U. S. Navy | * Less escinated a males to to 18 years out (Combined with group 65) Sailors and deek hands (1930 dets not awyllable) | | | | 101
102 | Sailors and deck hands, except U. S. Navy
Welders and flame-cutters | Sailors and deck hands(1930 data not available) | 0.9 | | | 103 | Other specified operatives and kindred workers | | | | | a
b | Asbestos and insulation workers
Blasters and powdermen | " " " " | _ | | | ď | Boatmen, canalmen, and lock keepers | Boatmen, canal men, and lock keepers ! | 1 | | | e | Buffers and polishers, metal | Filers 3 | 1.00 | | | f
g | Grinders, metalChainmen, rodmen, and axmen, surveying | (1930 data not available.) | 0.9 | | | h | DyersFruit and vegetable graders and packers, except in cannery | Dyers.
Fruit and vegetable graders and packers. | 1. 10
1. 10 | | | j | Furnacemen, smeltermen, and pourers | | 1.0 | | | , | r minecomen, emergermen, and holners | Furnace men, smelter men, and pourers | 1.02 | | | ١. ا | | Puddlers
Molders, founders, and casters, lead and zinc factories ^M | _ | | | k | Heaters, metal Meat cutters, except slaughter and packing house | Heaters.
(Combined with groups 37a and b) | 0.9 | | | m | Milliners (not in factory) | (Compined with groups 8/c, e, and 1) | | | | 6 | Motion picture projectionists
Oliers, machinery
Photographic process workers | (Combined with group I) Ollers of machinery (1930 data not available) | 1.1 | | | ارت | Tile to man bis a man and man beautiful and a second and a second and a second and a second and a second and a | | | | TABLE 1.—OCCUPATIONS OF THE 1940 CENSUS CLASSIFICATION WITH THE CORRESPONDING OCCUPATIONS OF THE 1930 CENSUS CLASSIFICATION AND AN ADJUSTMENT FACTOR, FOR THE UNITED STATES—Continued | Group | OCCUPATION, 1940 CLASSIFICATION | OCCUPATION, 1930 CLASSIFICATION | ADJUST- MENT FACTOR (OR INDE OF COMPARA BILITY) | |--------------|---|--|---| | | Operatives and kindred workers—Continued | | | | | Operatives and kindred workers (n. e. c.), by industry: | Operatives (n. o. s.): | | | 104 | Manufacturing— Food and kindred products | | | | a
b | Bakery products Beverage industries | Liquor and beverage industries | 1.00 | | C | Canning and preserving fruits, vegetables, and sea food | Fish curing and packing Fruit and vegetable canning, etc. | 1.04 | | d.
e | Confectionery | Candy factories | 1.05 | | g | Meat products
Grain-mill products and misc, food industries | I Slaughter and packing houses | 1.01
0.84 | | ſ | Grain-mill products | Flour and grain mills | 0.04 | | h | Miscellaneous food industries | Sugar factories and refineries Other food factories | | | 105
106 | Tobacco manufactures | Cigar and tobacco factories | 1.00
1.00 | | | Silk and rayon industries
Silk and rayon manufactures | | | | 107
114b | Silk and rayon manufactures | Silk mills
Rayon factories | | | 108 | | - | | | 109 | Knit goods | Knitting mills | 0.99 | | 110
111 | Woolen and worsted manufactures. Knit goods. Other textile-mill products. Apparel and other fabricated textile products. Other textile-mill products and apparel. | (1930 and 1940 groups not comparable. Combined below.) | | | 110a | Other textile-mill products and apparel | Tertile dyeing, finishing, and printing mills | 0.929
0.98 | | b | Carpets, rugs, and other floor coverings | Textile dyeing, finishing, and printing mills | 1.18 | | a | | Hemp, jute, and linen mills Lace and embroidery mills | | | 111a | Apparel, accessories, and hats | Trope and
cornege recovers | 0.97
0.97 | | 1114 | Apparei and accessories | Corset factories
Glove factories (50% of)
Shirt, collar, and cuff factories
Suit, coat, and overall factories
Other clothing factories | 0.91 | | 1100 | Hats, except cloth and millinery | Hat factories (felt)
Straw factories | 0.97 | | 111b
110e | Misc. fabricated textile products, and not specified textile mills
Misc. fabricated textile products
Not specified textile mills | Sail, awning, and tent factories Other and not specified textile mills | 0. 55 | | 112 | Lumber, furniture, and lumber products | | 1.022 | | b | Furniture and store fixtures | Furniture factories | 0.93 | | | Sawmills, planing mills, and misc, wooden goods
Sawmills and planing mills | Saw and planing mills | 1.09 | | e.
C | Miscellaneous wooden goods | Other woodworking factories "Coopers" in "Saw and planing mills," and in "Other woodworking factories" 35 | | | 113 | Paper, paper products, and printing Pulp, paper, and paperboard mills | Paper, printing, and allied industries | 1.036
0.98 | | a
b | Paperboard containers and boxes | Paper nox tactories | 1.04 | | ď | Miscellaneous paper and pulp products.
Printing, publishing, and allied industries. | Blank book, envelope, tag, paper bag, etc., factories.
Printing, publishing, and engraving | 1.06]
1.08 | | 114 | Chemicals, and petroleum and coal products Paints, varnishes, and colors | (1930 and 1940 groups not comparable) Paint and varnish (actories | 0.99 | | a
b | Rayon and allied products | | 1 | | С | Miscellaneous chemical industries | Explosives, ammunition, and fireworks factories. Fertilizer factories Soap factories Other chemical factories | 1.00 | | đ | Petroleum refining | "Salt well and works operatives" | 0.81 | | | Miscellaneous petroleum and coal products | Petroleum refineries "Skilled occupations (not elsewhere classified)," petroleum refineries. ³⁶ (1930 data not available) | | | 115
116 | Rubber products Footwear industries, except rubber | Rubber factories Shoe factories | 0.92
1.00 | | 117 | Leather and leather products, except footwear. | | 1.022 | | a
b | Leather: tanned, curried, and finishedLeather products, except footwear | | 1.00 | | | | Glove factories (50% of) Harness and saddle factories Leather belt, leather goods, etc., factories Trunk, suitcase, and bag factories | | Population, 1930, Vol. V, pp. 506, 508. Population, 1930, Vol. V, p. 434. Table 1.—OCCUPATIONS OF THE 1940 CENSUS CLASSIFICATION WITH THE CORRESPONDING OCCUPATIONS OF THE 1930 CENSUS CLASSIFICATION AND AN ADJUSTMENT FACTOR, FOR THE UNITED STATES—Continued | Эгопр | OCCUPATION, 1940 CLASSIFICATION | OCCUPATION, 1930 CLASSIFICATION | ADJUST- MENT FACTOR (OR INDE: OF COMPARA BILITY) | | | |---|--|--|--|--|--| | | Operatives and kindred workers—Continued | | | | | | 118
a
b | Operatives and kindred workers (n. e. c.), by industry—Continued. Manufacturing—Continued. Stone, clay, and class products Cement, and concrete, gypsum, and plaster products Cut-stone and stone products. Glass and glass products | Operatives (n. o. s.)—Continued. (1930 data not available) Lime, cement, and artificial stone factories. Marble and stone yards. | 1. U1
1. 16 | | | | c
d
e | Pottery and related products Structural clay products | "Glass blowers," glass factories #7 | 7 | | | | ſ | Miscellaneous nonmetallic mineral products | | 0.99 | | | | 119
a
b
c
d | Iron and steel and not specified metal industries Blast furnaces, steel works, and rolling mills The cans and other thaware Miscellancous iron and steel industries Not specified metal industries | (Corresponding 1930 and 1940 groups not comparable. Included in "Other metal and metalworking industries," below) | | | | | .120
a
c | Nonferrous metals and their products. Nonferrous metal primary and miscellaneous products. Nonferrous metal primary products Miscellaneous nonferrous metal products | Brass mills
Copper factories
Lead and zinc factories
Other metal factories | 1. 138-
1. 25 | | | | đ | Clocks, watches, jewelry, and silverware | Į. | | | | | 121
b | Machinery
Electrical machinery and equipment | (1930 data not available) | 0.92 | | | | a
c
d | Agricultural machinery and tractors
Office and store machines, equipment, and supplies
Miscellaneous machinery | Electrical machinery and supply factories "Glass blowers," electrical machinery and supply factories 88 (Included in "Other metal and metalworking industries," below) | | | | | 122
123
b
a
c | Automobiles and automobile equipment Transportation equipment, except automobile. Ship and boat building and repairing. Aircraft and parts Railroad and miscellaneous transportation equipment | Automobile factories(1930 data not available) Ship and boat building 3 (Included in "Other metal and metalworking industries," below) | 1, 25 | | | | 119a
b
c
d
121a
c
d
123a | Other metal and metalworking industries Blast furnaces, steel works, and rolling mills. Tin cans and other tinware. Miscellaneous iron and steel industries. Not specified metal industries Agricultural machinery and tractors. Office and store machines, equipment, and supplies. Miscellaneous machinery. Aircraft and parts. Railroad and miscellaneous transportation equipment. | (Agricultural implement factories Blast furnaces and steel rolling mills Car and rallroad shops (9.2% of) (3) (Wagon and carriage factories Other iron and steel and machinery factories Not specified metal industries | 0.99 | | | | 124
a
b | Other manufacturing industries Scientific and photographic equipment and supplies Miscellaneous manufacturing industries (n. e. c.) | (1930 and 1940 groups not comparable) (1930 data not available) (1930 and 1940 groups not comparable) Broom and brush factories Button factories Piano and organ factories | | | | | e
125 | Not specified manufacturing industries | Other miscellaneous manufacturing industries Other not specified manufacturing industries (1930 data not available) | | | | | a
b | Agriculture, forestry, and fishery. Construction. Railroads (includes railroad repair shops) | tt tt tt 46 | 0. 97 | | | | đ | Street railway, bus, and trucking service. | Other occupations, steam railroad Operatives (n. o. s.), car and railroad shops (84.1% of) Other occupations, street railroad | 0.80 | | | | е | Trucking service | Operatives, truck, transfer, and cab companies ** less estimated 1 male 10 to 13 years old Operatives (n. o. s.), car and railroad shops (6.7% of) | | | | | f
g | Warehousing and storage | Other pursuits in trade, warehouses and cold storage plants Operatives: ⁶⁰ | 1.06
0.90 | | | | | | Air transportation Express companies Pipe lines Water transportation less estimated 3 males 10 to 13 years old in above industries Other and not specified transportation and communication Other occupations, livery stables (unpublished, 52 males and I female) | | | | | h | Communication | Operatives: ^{§1}
Radio broadcasting and transmitting
Telegraph and telephone <i>less</i> 4 males and 5 females 10 to 13 | 0, 80 | | | | 1
1930 ar
Popul | id 1940 groups not comparable.
ation, 1930, Vol. V, p. 442. | years old {
59 Population, 1930, Vol. V, p. 556.
60 Population, 1930, Vol. V, pp. 542-560. | | | | Population, 1930, Vol. V, p. 442. Population, 1930, Vol. V, p. 532. Population, 1930, Vol. V, p. 550. Population, 1930, Vol. V, pp. 542-560. Population, 1930, Vol. V, pp. 550, 556. Table 1.—OCCUPATIONS OF THE 1940 CENSUS CLASSIFICATION WITH THE CORRESPONDING OCCUPATIONS OF THE 1930 CENSUS CLASSIFICATION AND AN ADJUSTMENT FACTOR, FOR THE UNITED STATES—Continued | Group | . OCCUPATION, 1940 CLASSIFICATION | OCCUPATION, 1930 CLASSIFICATION | ADJUST- MENT FACTOR (OR INDEX OF COMPARA- BILITY) | | | | |------------
--|---|---|--|--|--| | | Operatives and kindred workers—Continued | | | | | | | 125i | Operatives and kindred workers (n. e. c.), by industry—Continued.
Nonmanufacturing—Continued.
Utilities. | Operatives (n. o. s.)—Continued. | | | | | | | | (1930 data not available) Operatives (n. o. s.), gas works (Data for water and sanitary services not available. For "Operatives, electric light an" power plants," see group 96) | | | | | | i | Wholesale and retail trade | electric light and power plants," see group 96) | | | | | | k | Wholesale and retail trade | (1930 and 1940 groups not comparable) Operatives (n. o. s.): | | | | | | 1 | Business and miscellaneous renair services | Automobile repair shops Garages, greasing stations, and automobile laundries 62 (1930 data not available) | | | | | | m | and the state of t | 1 WATEATO! | | | | | | n
o | Hotels and miscellaneous personal services Finance, insurance, and real estate | (1930 data not available)
(1930 data not available) | | | | | | | | Banking and brokerage
Insurance | | | | | | р | Amusement, recreation, and related services. | (Data for real estate not available) Stage hands and circus helpers | 0. 95 | | | | | q | Professional and related services | (1030 data not aveilable) | | | | | | s | Government | (1930 data not available) | | | | | | | Domestic service workers | | 0. 985- | | | | | 126a | Housekeepers and servants, private family
Housekeepers, private family
Servants, private family | Housekeepers and stewards, domestic and personal service (n. e. c.) 843 | 0.99 | | | | | U | | Cooks, domestic and personal service (n. e. c.) 64 Other servants, other domestic and personal service Waiters, domestic and personal service (n. e. c.),64 less estimated 2 males and 3 females 10 to 13 years old | | | | | | ь | Laundresses, private family | Launderers and laundresses, domestic and personal service
(n. e. o.), tess estimated 25 males and 265 females 10 to 13 years | 0.96 | | | | | | Protective service workers | (n. e. c.), tess estimated 25 males and 265 females 10 to 13 years old | | | | | | 127 | Firemen, fire department | | 0.98 | | | | | 128
a | Guards and watchmen Guards, watchmen, and doorkeepers Watchmen (crossing) and bridge tenders | (1930 and 1940 groups not comparable) Guards, watchmen, and doorkeepers | 1.08 | | | | | b
129 | | (Combined with group 90b) | | | | | | a | Policemen and detectives. Policemen and detectives, government | Detectives
Policemen | 1.00
1.00 | | | | | b
e | Policemen and detectives, except government Marshals and constables | | | | | | | 130 d | Sheriffs and balliffs. Soldiers, sailors, marines, and coast guards. | Sheriffs. Soldiers, sailors, and marines ³ (Data for coast guards not available) | 1.00
1.00 | | | | | | Service workers, except domestic and protective | (Data for coast guards not available) | | | | | | 131 | Barbers, beauticians, and manicurists. | Barbers, hairdressers, and manicurists. | 1.00 | | | | | 132
133 | Boarding house and lodginghouse keepers | | 0.99 | | | | | a
b | Charwomen and cleaners | Charwomen and cleaners Janitors and sextons | 1. 03
0. 99 | | | | | 124 | Porters | | 0.00 | | | | | 134
135 | Elevator operators | "Cooks," except "Cooks, domestic and personal service (n. e. c.)" 4 | 0. 99
1. 00 | | | | | 136 | Housekeepers, stewards, and hostesses, except private family | i i | 1. 02 | | | | | 137
138 | Practical nurses and midwives | "Housekeepers and stewards," except "Housekeepers and stewards domestic and personal service (n. e. c.)"." Midwives and nurses (not trained) | 65 0.93
1,22 | | | | | 139 | Waiters and bartenders | (1930 data not available) | | | | | | b | Bartenders | "Waiters," ercept "Waiters, domestic and personal service (n. e. c.)," ⁶⁴ less estimated 117 males and 152 females 10 to 13 years old. | 1.09 | | | | | 140 | Other service workers, except domestic and protective. | (1930 date not available) | | | | | | a.
b | Attendants, hospital and other institution | 1 | | | | | | | Attendants and ushers, recreation and amusement Attendants, recreation and amusement | 1 | 1.06 | | | | | с
е | Ushers, amusement place or assembly | Theater ushers 3 | | | | | | đ | Bootblacks | Bootblacks | 1.00 | | | | ## COMPARATIVE OCCUPATION STATISTICS, 1870–1940 TABLE 1.—OCCUPATIONS OF THE 1940 CENSUS CLASSIFICATION WITH THE CORRESPONDING OCCUPATIONS OF THE 1930 CENSUS CLASSIFICATION AND AN ADJUSTMENT FACTOR, FOR THE UNITED STATES—Continued | roup | OCCUPATION, 1940 CLASSIFICATION | OCCUPATION, 1930 CLASSIFICATION | ADJUST- MENT FACTOR (OR INDE OF COMPARA BILITY) | | | | |---------------|---|--|---|--|--|--| | | Farm laborers and foremen Farm managers and foremen | Farm managers and foremen. | 1.05 | | | | | 141a
27b | Farm foremen
Farm managers | | | | | | | 141b
142 | Farm laborers (wage workers) Farm laborers (unpaid family workers) Laborers, except farm and mine | Farm laborers, wage workers. Farm laborers, unpaid family workers. | 0.96
1.00 | | | | | 143 | Fishermen and oystermen | Fishermen and oystermen | 0.95 | | | | | 144
145 | Longshoremen and stevedores. Lumbermen, raftsmen, and woodchoppers. | Other lumbermen, raftsmen, and woodchoppers. | 1.00
1.03 | | | | | 146
a
b | Other specified laborers Garage laborers and car washers and greasers Gardeners, except farm, and groundskeepers Teamsters. | [1930 data not available] | 0. 91 | | | | | v | - Campbelly | Draymen, teamsters, and carriage drivers
"Teamsters and haulers" in "Lumbermen, raftsmen, and
woodehoppers" | 0. 81 | | | | | 147 | Laborers (n. e. c.), by industry: Construction | Laborers (n. o. s.): | 1.03 | | | | | | Manufacturing— | Laborers and helpers, building construction
Laborers, road, street, etc., building and repairing | | | | | | 148
a | Food and kindred products | Food and allied industries | 1.092-
1.05 | | | | | b
c | Beverage industries.
Canning and preserving fruits, vegetables, and sea food | Liquor and beverage industries Fish curing and packing | 1.04
1.03 | | | | | đ | Confectionery | Fruit and vegetable canning etc | 1, 22 | | | | | e
g | Dairy products | Candy factories Butter, cheese, and condensed milk factories Slaughter and packing houses | 1,07
1,01 | | | | | f
h | Grain-mill products and misc. food industries | Flour and grain mills
Sugar factories and refinerics
Other food factories | 1, 23 | | | | | .49a | Textiles, textile and rayon products, and apparel | | 1,039-
0,96 | | | | | ъ | Silk and rayon industries. | | 1.11
1.15 | | | | | 152Ď | Silk and rayon manufactures
Rayon and allied products | Rayon factories. | 1.01 | | | | | 149c
d | Woolen and worsted manufactures
Knit goods
Dyeing and finishing toxtiles. | Woolen and worsted mills
Knitting mills
Textile dyeing, finishing, and printing mills | 1, 14
1, 03
1, 06 | | | | | e
f | Carpets, rugs, and other floor coverings Miscellaneous textile goods | | 1. 35 | | | | | h | Miscellaneous textile goods | Hemp, jute, and linen mills
Lace and embroidery mills | 1.33 | | | | | | | Rope and cordage factories | | | | | | j | Apparel and accessories | | 1. 21
1. 24 | | | | | | | Corset factories
Glove factories (50% of)
Shirt, collar, and culf factories
Suit, coat, and overall factories | | | | | | g | Hats, except cloth and millinery | Hat
factories (felt) | 0.91 | | | | | k
i | Misc. fabricated textile products, and not specified textile mills
Miscellaneous fabricated textile products | Sail, awning, and tent factories | 0.79 | | | | | 150
b | Not specified textile mills Lumber, furniture, and lumber products Furniture and store fixtures | Other and not specified textile mills Furniture factories | 0. 948-
1. 01 | | | | | | Sawmills, planing mills, and misc, wooden goods | | 0.94 | | | | | a.
C | Sawmills and planing mills
Miscellaneous wooden goods | Other woodworking factories | | | | | | 151
a. | Paper, paper products, and printingPulp, paper, and paperboard mills | Paper, printing, and allied industries | 0. 996-
0. 96 | | | | | b
d | Paperboard containers and boxes. Miscellaneous paper and pulp products. Printing, publishing, and allied industries. | Blank book, envelope, tag, paper bag, etc., lactories
Printing, publishing, and engraving | 1.08
0.97
1.16 | | | | | 152
a | Chemicals, and petroleum and coal products Paints, varnishes, and colors. | (1930 and 1940 groups not comparable) Paint and varnish factories. (Combined with group 149b) | 1.00 | | | | | b | Rayon and allied products. Miscellaneous chemical industries. | (Combined with group 149b) Explosives, ammunition, and fireworks factories | 1.11 | | | | | | | Fertilizer factories Soap factories Other charges lactories | . | | | | | d
e | Petroleum refining | Petroleum refineries(1930 data not available) | 1.01 | | | | ### OCCUPATION AND INDUSTRY STATISTICS, 1930 AND 1940 TABLE 1.—OCCUPATIONS OF THE 1940 CENSUS CLASSIFICATION WITH THE CORRESPONDING OCCUPATIONS OF THE 1930 CENSUS CLASSIFICATION AND AN ADJUSTMENT FACTOR, FOR THE UNITED STATES—Continued | łroup | OCCUPATION, 1940 CLASSIFICATION | OCCUPATION, 1930 CLASSIFICATION | ADJUST- MENT FACTOR (OR INDE OF COMPARA BILITY) | | |--------------------------------|--|---|---|--| | | Laborers, except farm and mine—Continued | | | | | | Laborers (n. e. c.), by industry—Continued. | Laborers (n. o. s.)—Continued. | | | | 153
a | Leather and leather products. | Manager | 0.994
0.92 | | | b | Footwear industries, except rubber | Shoe factories | 1.04
1.09 | | | | Laborers, except farm and mine—Continued Laborers (n. e. c.), by industry—Continued. Manufacturing—Continued. Leather and leather products | Glove factories (50% of)
Harness and saddle factories
Leather belt, leather goods, etc., factories
Trunk, suitcase, and bag factories | 1.09 | | | 154 | Stone, clay, and glass products. Cement, and concrete, gypsum, and plaster products. Cut-stone and stone products. Glass and glass products. Pottery and related products. Structural clay products. Miscellaneous nonmetallic mineral products. | (1930 data not available) Lime, cement, and artificial stone factories. Marble and stone yards. Glass factories. | 0.92 | | | b | Cut-stone and stone products | Marble and stone yards. | 0.98
1,02 | | | đ | Pottery and related products | Potteries. | 0.81 | | | e
f | Structural clay products Miscellaneous nonmetallic mineral products | Potteries
Brick, tile, and terra-cotta factories
(1930 data not available) | 1.03 | | | 155
a
b
c
d
156 | Iron and steel and not specified metal industries. Blast furnaces, steel works, and rolling mills. Tin cans and other tinware. Miscellaneous iron and steel industries. Not specified metal industries Nonderrous metals and their products | (Corresponding 1930 and 1940 groups not comparable. Included in "Other metal and metalworking industries," below) Brass mills Copper factories Lead and zine factories | 1. 170 | | | 8 | Nonferrous metal primary and misc. products | Rence mille | 1.17 | | | č | | Other metal factories | | | | ъ | Clocks, watches, jewelry, and silverware | Jewelry factories | 1.17 | | | 157
Ъ | Machinery | (1930 data not available)
Electrical machinery and supply factories | 1 00= | | | a
c
d | Machinery
Electrical machinery and equipment
Agricultural machinery and tractors
Office and store machines, equipment, and supplies
Miscellaneous machinery | (Included in "Other metal and metalworking industries," below) | 0.95 | | | 158 | Automobiles and automobile equipment | | 0.96 | | | 159
b | Transportation equipment, except automobile | (1930 data not available) Ship and boat building. (Included in "Other metal and metalworking industries," | | | | a
c | Transportation equipment, except automobile. Ship and boat building and repairing. Aircraft and parts. Railroad and miscellaneous transportation equipment. | (Included in "Other metal and metalworking industries," below) | 0.97 | | | 155ន | Blast furnaces, steel works, and rolling mills | | 0.99 | | | b. | Miscellaneous iron and steel industries | Agricultural implement actories Blast furnaces and steel rolling mills | | | | d
1578 | Not specified metal industriesAgricultural machinery and tractors | Car and railroad shops (9.2% of) Wagon and carriage factories | · | | | d | Office and store machines, equipment, and supplies | Other from and steel and machinery factories Not specified metal industries | | | | 159a
C | Aircraft and parts
Railroad and miscellaneous transportation equipment | Agricultural implement factories Blast furnaces and steel rolling mills Car and railroad shops (9.2% of) Wagon and carriage factories Other iron and steel and machinery factories Not specified metal industries Tinware, enamelware, etc., factories | | | | 160
a | Other manufacturing industriesTobacco manufactures | Oines and tahansa factories | 1.04 | | | q
p | Rubber products. Scientific and photographic equipment and supplies. Miscellaneous manufacturing industries (n. e. c.) | Rubber factories
(1930 data not available)
(1930 and 1940 groups not comparable)
Broom and brush factories | 1.08 | | | 9 | Not specified manufacturing industries | Piano and organ factories Other miscellaneous manufacturing industries Other not specified manufacturing industries * | | | | L61 | Nonmanufacturing— Railroads (includes railroad renair chone) | | 1.00 | | | | Nonmanufacturing— Railroads (includes railroad repair shops)———————————————————————————————————— | Laborers, steam railroad Laborers (n. o. s.), car and railroad shops (84.1% of) Laborers, street railroad Laborers, street railroad | | | | 162 | Street railway, bus, and trucking service | Tohonaka atmost anti-ord | 1.00
1.12 | | | a
b | Tracking Service | Laborers (n. o. s.), car and railroad shops (6.7% of) | | | | đ | Warehousing and storage
Miscellaneous transportation | Laborers, warehouses | 1. 22
0. 77 | | | | • | Laborers (n. o. s.): Air transportation Express companies Pipe lines Water transportation Other and not specified transportation and communication Less estimated 3 males 10 to 13 years old Laborars, stockyards | | | TABLE 1.—OCCUPATIONS OF THE 1940 CENSUS CLASSIFICATION WITH THE CORRESPONDING OCCUPATIONS OF THE 1930 CENSUS CLASSIFICATION AND AN ADJUSTMENT FACTOR, FOR THE UNITED STATES—Continued | Group | OCCUPATION, 1940 CLASSIFICATION | OCCUPATION, 1930 CLASSIFICATION | ADJUST- MENT FACTOR (OR INDEX OF COMPARA- BILITY) | |-----------|---|--|---| | | Laborers, except farm and mine— 'Cotinued | | | | 163
a | Laborers (n. e. c.), by industry—Continued.
Nonmanufacturing—Continued.
Communication and utilities
Communication. | | 0.91 | | b | Utilities | Laborers (n. o. s.): Electric light and power plants Gas works (Data for water and sanitary services not available) | | | 164 | Wholesale and retail trade | Laborers, grain elevators
Laborers, porters, and helpers in stores | 0. 94 | | 165
a | Personal services
Laundering, cleaning, and dyeing services. | Laborers, coal yards and lumber yards (1930 data not available) "Laborers" in "Cleaning, dyeing, and pressing shop workers" and in "Laundry operatives" | 0. 99 | | ъ | Hotels and miscellaneous personal services | (1930 data not available) | | | 166
a | Other nonmanufacturing industries and services | (1930 data not available) | | | b
146a | Automobile storage, rental, and maintenance | Garage laborers
Laborers (n. o. s.), automobile repair shops | 0.88 | | 166c
d | Business and miscellaneous repair services | | | | e
f | Amusement, recreation, and related servicesProfessional and related services | Laborers, recreation and amusement ³ Laborers, professional service | 1.03 | | g
h | Government | (1930 data not available)
General and not specified laborers (Vol. V, p. 124) | 1.00 | | 167 | Occupation not reported | (1930 data not available) | | ¹ 1930 and 1940 groups not comparable. ⁶⁷ Population, 1930, Vol. V, p. 550. Table 2.—PERSONS 14 YEARS OLD AND OVER IN THE LABOR FORCE (EXCEPT NEW WORKERS), 1940, AND GAINFUL WORKERS 14 YEARS OLD AND OVER, 1930, BY OCCUPATION AND SEX, WITH AN ADJUSTMENT FACTOR AND ADJUSTED 1930 TOTAL FIGURES, FOR THE UNITED STATES [The adjustment factor (which in each case was applied to the 1930 published number) serves also as an index of comparability between the 1940 and the 1930 figures. A factor
above 1,00 indicates that the 1930 figure is too small for comparison with 1940, and a factor below 1,00 indicates that the 1930 figure is too large for comparison with 1940. The adjustments take account of differences in classification but not of differences between "labor force" of 1940 and "gainful workers" of 1930. For a description of table 2, see p. 19; and for a discussion of comparisons presented for particular occupations, see pp. 22 to 30] | | | | тот | AL | | МА | LE | FEMALE | | |----------------------|--|--|--|---|---|--|---|--|---------------------------------------| | | | Labor | Gain | ful workers | , 1930 | Labor | Gainful | Labor | Gainful | | Group* | OCCUPATION, 1946 CLASSIFICATION | force
(except
new
workers),
1940 | Number as published | Adjust-
ment
factor
(or index
of com-
para-
bility) f | Adjusted .
to 1940
basis† | force
(except
new
workers),
1940 | workers
as pub-
lished,
1930 | force
(except
new
Workers),
1940 | workers
as pub-
lished,
1930 | | | Professional and semiprofessional workers | | | | | | | | | | 1
23
103n | Actors, dancers, showmen, athletes, etc | 97, 361
19, 232
54, 254
23, 875 | 93, 804
(1)
(1)
(2) | 1.01 | 94, 742
(1)
(1)
(2) | 72, 937
11, 611
37, 707
23, 619 | 66,756
(1)
(1)
(2) | 24, 424
7, 621
16, 547
256 | 27, 048
(1)
(1)
(1) | | 2
3 | Architects | 21, 976
62, 485 | 22, 000
57, 253 | 1.05
1.00 | 23, 100
57, 253 | 21, 479
41, 338 | 21, 621
35, 617 | 497
21, 147 | 379
21, 636 | | 4
a
b | Authors, editors, and reporters | 77, 619
14, 126
63, 493 | 64, 293
12, 449
51, 844 | 1. 151+
0. 99
1. 19 | 74, 019
12, 325
61, 694 | 57, 123
9, 520
47, 603 | 46, 922
7, 002
39, 920 | 20, 496
4, 606
15, 890 | 17, 371
5, 447
11, 924 | | 5
6
7
8 | Chemists, assayers, and metallurgists | 60, 005
140, 077
75, 847
70, 601 | 47, 068
148, 848
61, 905
71, 055 | 1. 02
0. 98
1. 01
0. 99 | 48, 009
145, 871
62, 524
70, 344 | 58, 271
136, 769
55, 723
69, 534 | 45, 163
145, 572
41, 774
69, 768 | 1, 734
3, 308
20, 124
1, 067 | 1, 905
3, 276
20, 131
1, 287 | | 9
25 | Civil engineers and surveyors 4. Civil engineers Surveyors. | 105, 486
89, 042
16, 444 | 102, 086
(2)
(2) | 1.00 | 102, 086
(²)
(²) | 105, 154
88, 811
16, 343 | 102, 057
(2)
(5) | 332
231
101 | (2)
(3) | | 10 | Electrical engineers 4 | 55, 667 | 57, 837 | 0. 99 | 57, 259 | 55, 443 | 57, 775 | 224 | 62 | | 11
12b | Mechanical and industrial engineers 4 | 95, 346
85, 543
9, 803 | 54, 356
(1)
(2) | 1.06 | 57, 617
(1)
(2) | 95, 044
85, 315
9, 729 | 54, 338
(1)
(2) | 302
228
74 | (¹)
(²) | | a
c | Chemical, mining, and metallurgical engineers 4 | 21, 373
11, 600
9, 773 | 11, 970
(2)
(2) | 1.00 | 11, 970
(²)
(²) | 21, 240
11, 541
9, 669 | 11, 966
(2)
(2) | 133
59
74 | (3) 4
(2) | | 13
14
15
16 | Lawyers and Judges. Musicians and music teachers. Osteopaths Pharmacists. | 180, 483
161, 536
6, 067
(Combined | 160, 605
165, 044
6, 117
with group | 1.00
1.01
1.00 | 160, 605
166, 694
6, 117 | 176, 036
95, 280
4, 965 | 157, 220
85, 463
4, 554 | 4,447
66,256
1,102 | 3, 385
79, 581
1, 563 | | 17 | Physicians and surgeons | 37
165, 629 | k)
153, 803 | 1.00 | 153, 803 | 157, 921 | 146, 978 | 7, 708 | 6, 825 | | 18
26h | Social, welfare, and religious workers.
Social and welfare workers.
Religious workers. | 110, 369
75, 197
35, 172 | 66, 801
(1)
(1) | 0. 97
 | 64, 797
(1)
(1) | 35, 946
26, 828
9, 118 | 20, 703
(¹)
(¹) | 74, 423
48, 369
26, 054 | 46, 098
(1)
(1) | | 19
a
b | Teachers (n. e. c.³), (including county agents) Teachers (n. e. c.) County agents and farm demonstrators | 1, 07 6, 001
1, 065, 280
10, 721 | 1, 049, 613
1, 044, 016
5, 597 | 0. 999+
1. 00
0. 82 | 1, 048, 606
1, 044, 016
4, 590 | 269, 141
263, 016
6, 125 | 194, 540
190, 049
4, 500 | 806, 860
802, 264
4, 596 | 855, 064
853, 967
1, 097 | | 20
21 | Trained nurses and student nurses | 371, 066
10, 957 | 294, 189
11, 863 | 1.00
1.00 | 294, 189
11, 863 | 8, 169
10, 858 | 5, 452
11, 852 | 362, 897
99 | 288, 737
11 | | 22
a
b | Other professional workers | 129, 099
38, 607
90, 492 | (2)
29, 613
(2) | 0.99 | (2)
29, 317
(3) | 67, 883
4, 061
63, 822 | (2)
2, 557
(2) | 61, 216
34, 546
26, 670 | (2)
27, 056
(2) | | 23 | Dancers, showmen, and athletes | | ned with
up 1) | | | | | | | | 24
8
b | Designers and draftsmen Designers Draftsmen | 111, 805
23, 614
88, 191 | 100, 430
20, 508
79, 922 | 0.976+
1.00
0.97 | 98, 032
20, 508
77, 524 | 101, 380
14, 743
86, 637 | 91, 239
12, 780
78, 459 | 10, 425
8, 871
1, 554 | 9, 191
7, 728
1, 463 | | 25 | Surveyors | ELC | ined with
oup 9) | | - | | | | | | 26 | Other semiprofessional workers | | 1940 groups
parable)
6, 097 | 1.08 | 6, 585 | 6, 248 | 6, 031 | 51 | 66 | | a
b
c
d | Chiropractors Funeral directors and embalmers. Healers and medical service workers (n. e. c.). | 10,869
39,590 | 11, 916
34, 132 | 1.00
1.00 | 11,916
34 132 | 8,958 | 9, 203
32, 192 | 1, 911
2, 174
9, 950
475 | 2, 713
1, 940 | | d
e
f
g | Optometrists. Photographers Radio and wireless operators. | 20, 575
10, 357
37, 641
11, 578 | 17, 640
(2)
39, 524
(1) | 0.83 | 18, 169 °
(²)
32, 805
(¹) | 10, 625
9, 882
32, 578
11, 456 | 7, 868
(2)
31, 160
(1) | 9, 950
475
5, 063
117 | 9, 774
(²)
8, 364
(¹) | | h
i
j | Religious workers Technicians and laboratory assistants Technicians and assistants, laboratory Technicians, except laboratory | 75, 246
67, 158
8, 688
80, 131 | ned with p 15) (1) (2) (2) (2) | | (1)
(1)
(2) | 51, 774
44, 507
7, 267
69, 804 | (1)
(1)
(2)
(2) | 23, 472
22, 651
821 | 3333 | *The group designation preceding an occupation indicates the order of the occupation in the most detailed 1940 census classification, as published in the census reports, Occasionally, a line with no group designation has been inserted as a group title for two or more occupations of the classification. †The degree of comparability between the 1930 and the 1940 published figures is shown by the deviation of the adjustment factor (entered in column 3) from 1.00. Hence, the degree of comparability is the same when the adjustment factor is 1.01 as when it is 0.99. When it is 1.01 the 1930 figures are 1 percent too small, and when it is 0.99 tne 1930 figures are 1 percent too large. As a rule, in the case of each adjust- ment factor, the decimal fraction is rounded to the nearest hundredths. For each occupation group having subgroups, however, the decimal fraction is rounded to the nearest thousandths and is followed by a plus sign (++) to indicate that it is slightly too small or by a minus sign (--) to indicate that it is slightly too large. ^{1 1930} and 1940 groups not comparable. ^{2 1930} data not available. ³ Wherever used in this table, "n. c. c." means "not elsewhere classified." ⁴ For discussion of comparisons presented for specified occupations, see pp. 23-30. TABLE 2.—PERSONS 14 YEARS OLD AND OVER IN THE LABOR FORCE (EXCEPT NEW WORKERS), 1940, AND GAINFUL WORKERS 14 YEARS OLD AND OVER, 1930, BY OCCUPATION AND SEX, WITH AN ADJUSTMENT FACTOR AND ADJUSTED 1930 TOTAL FIGURES, FOR THE UNITED STATES—Continued | Ì | | | TOTA | AL . | | мл | LE | FEM | ALE | |--|--|--|---|---|--|--|---|---|--| | Group | OCCUPATION, 1940 CLASSIFICATION | Labor
force
(except
new
Workers),
1940 | Gaini
Number as
published | Adjust-
ment
factor
(or index
of com-
para-
bility) | Adjusted
to 1940
basis | Labor
force
(except
new
workers),
1940 | Gainful
workers
as pub-
lished,
1930 | Labor
force
(except
new
workers),
1940 | Gainful
workers
as pub-
lished,
1939 | | | Farmers and farm managers | | | | | | | | | | 27a | Farmers (owners and tenants) ⁴ | (Combi | 6,012,012
ned with | 1.00 | 6, 012, 012 | 5, 112, 024 | 5, 749, 367 | 153, 247 | 262,
64 | | Í | Proprietors, managers, and officials, except farm | group | 141a)
 | | | | | | | | 28 | Conductors, railroad | | 73, 332 | 1.00 | 73, 332 | 47, 465 | 73, 332 | | | | 29
a
b
c
d
e
f
g
h | Postmasters, and misc, government officials. Inspectors, United States. Inspectors, State Inspectors, city. Inspectors, county and local Officials, United States. Officials, State. Officials, City. Officials, county and local Postmasters. | 239, 813
17, 386
13, 929
12, 284
1, 254
61, 594
20, 767
28, 754
44, 685
39, 160 | 168,018
(1)
(1)
(1)
(1)
(1)
(1)
(1)
(1)
(1)
(1) | 1.03 | 173, 059
(1)
(1)
(1)
(1)
(2)
(1)
(1)
(1)
(1)
(2)
(34, 421 | 204, 857
17, 001
13, 456
12, 018
1, 220
57, 940
19, 011
25, 096
36, 616
22, 499 | 143, 613
(1)
(1)
(1)
(1)
(1)
(1)
(1)
(2), 818 | 34, 956
385
473
266
34
3, 654
1, 756
3, 658
8, 069
16, 661 | 24, 46
(1)
(1)
(1)
(1)
(1)
(1)
(1)
(1)
(1)
(1) | | 30 | Other specified proprietors, managers, and officials | (1930 and 1 | l
1940 groups
parable) | | | | | | | | a
b | Advertising agentsBuyers and department heads, store | 35, 692
(Combined | (1)
with group | | (1) | 31,950 | (1) | 3, 742 | (1) | | c
d
e | Country buyers and shippers of livestock and other farm products. Credit men. Floormen and floor managers, store. | 40,416
31,110
(Combined | 43. 987
22, 490
with group
b)
with group | 1. 03
1. 00 | 45, 307
22, 490 | 39, 867
27, 387 | 43, 882
20, 596 | 549
3, 723 | 10
1,89 | | f
g | Managers and superintendents, building Officers, pilots, pursers, and engineers, ship | 35, 155 | 6)
47, 790 | 9. 98 | 46, 834 | 35, 038 | 47, 786 | 117 | _ | | g
h
i | Officers, pilots, pursers, and engineers, ship | 25, 764
33, 359 | 14, 515
26, 532 | 1.02
1.06 | 14, 805
28, 124 | 21, 359
30, 626 | 11, 513
24, 493 | 4, 405
2, 733 | 3, 00
2, 03 | | 31
32
33 | Proprietors, managers, and officials (n. e. c.), by industry:
Mining
Construction
Manufacturing | 32, 001
125, 696
428, 328 | 30, 932
194, 963
455, 989 | 1.01
0.98
0.94 | 31, 241
191, 064
428, 630 | 31, 607
124, 438
410, 046 | 30, 794
194, 372
441, 485 | 394
1, 258
18, 282 | 13
59
14, 50 | | 34
g. | Transportation, communication, and utilities | 142, 134
32, 242 | (1)
35, 188 | 0. 97 | (³)
34, 132 | 136, 172
31, 961 | (³)
35, 161 | 5, 962
281 | (²) ₂ | | b
c
d | Street railway, bus, taxicab, and trucking service. Street railways and bus lines. Taxicab service. Trucking service. | | 44, 693
(2)
(3)
(2) | 0.97 | 43, 352
(2)
(2)
(2)
(3) | 34, 746
5, 663
2, 759
26, 324 | 44, 112
(3)
(3)
(2) | 1,136
164
133
839 | (1)
(3)
(5) | | e
f
g
h
35 | Warehousing and storage Miscellaneous transportation Communication Utilities Wholesale trade | 23, 561
29, 747
(Included
retail t | 7,389
10,775
20,776
(3)
in "Other
rade and
le trade," | 1. 08
0. 98
0. 97 | 7, 980
10, 559
20, 153
(²) | 7, 414
12, 791
20, 110
29, 150 | 7, 327
10, 664
17, 723
(2) | 185
512
3, 251
597 | 3,05
(2) | | 36 | Eating and drinking places | below)
273, 163 | | 1.08 | 178, 638 | 207, 059 | 125, 398 | 66, 104 | 40,00 | | | Wholesale and retail trade, exc. eating and drinking places 4 | 1, 926, 882 | 1, 797, 467 | 1, 002 | 1, 800, 181 | 1,740,306 | 1, 647, 627 | 186, 576 | 149, 84 | | 37a
b
103 l | Specified retail trade: Food and dairy products stores Food stores, except dairy products. Dairy products stores and milk retailing Meat cutters, exc. slaughter and packing house | 663, 131
484, 157
22, 082
156, 892 | 659, 840
(2)
(2)
(2) | 0.98 | 646, 643
(²)
(³)
(³) | 593, 755
417, 757
20, 210
155, 788 | 613, 968
(1)
(2)
(2) | 69, 376
66, 400
1, 872
1, 104 | 45,87
(²)
(²) | | 37c
e
f
103m | General merchandise, apparel, and shoe stores. General merchandise stores. Apparel and accessories stores, except shoes. Shoe stores. Milliners (not in factory). | 213, 969
96, 040 | 294, 333
(2)
(2)
(2)
(2)
(2) | 1.00 | 294, 333
(2)
(3)
(3)
(2)
(2) | 159, 202
82, 405
56, 204
19, 903
690 | 228, 094
(²)
(²)
(²)
(²)
(²) | 54, 767
13, 635
28, 526
921
11, 685 | 66, 22
(1)
(1)
(1)
(1) | | 37d
g
h | Limited price variety stores Furniture and house furnishings stores Household appliance and radio stores | 18, 214
37, 214
(Included
retail | 10, 464
35, 884 | 0. 98
0. 96 | 10, 255
34, 449 | 15, 309
34, 711 | 9, 035
34, 019 | 2, 905
2, 503 | 1, 45
1, 86 | | 1 | Motor vehicles and accessories retailing Filling stations | below)
80, 996
183, 655 | 61, 507
89, 190 | 1.06
0.96 | 65, 197
85, 622 | 79.752
178,817 | 60, 991
87, 095 | 1, 244
4, 838 | 5:
2,0 1 | | j | Drug stores (including pharmacists) Drug stores Pharmacists | 1 . | 104, 727
(2)
(2) | 1.00 | 104, 727
(²)
(¹) | 97, 862
17, 831 | 100, 123
(²)
(²) | 5, 835
2, 499 | 4, 6
(1)
(1) | ¹ 1930 and 1940 groups not comparable. ² 1930 data not available. TABLE 2.—PERSONS 14 YEARS OLD AND OVER IN THE LABOR FORCE (EXCEPT NEW WORKERS), 1940, AND GAINFUL WORKERS 14 YEARS OLD AND OVER, 1930, BY OCCUPATION AND SEX, WITH AN ADJUSTMENT FACTOR AND ADJUSTED 1930 TOTAL FIGURES, FOR THE UNITED STATES—Continued | | | | TOTA | AL . | | МА | TE | FEM | ALE | |---|--|--|---|---|--|---|---|--|--| | Group | OCCUPATION, 1940 CLASSIFICATION | Labor
force
(except
new
workers),
1940 | Gainf
Number as
published | Adjust-
ment
factor
(or index
of com-
para-
bility) | Adjusted to 1940 basis | Labor
force
(except
new
workers),
1940 | Gainful
workers
as pub-
lished,
1930 | Labor
force
(except
new
workers),
1940 | Gainfu
worker
as pub-
lished,
1930 | | | Proprietors, managers, and officials, except farm—Continued | | | | | | | | | | 37 l
m
n
o
p | Props., mgrs., and officials (n. e. c.), by industry—Continued. Wholesale and retail trade, exc. eating and drinking places—Con. Specified retail trade—Continued. Hardware and farm implement stores. Lumber and building material retailing Liquor stores Retail florists. Jewelry stores Fuel and ice retailing | 47, 087
(Included i
tail trade
sale trade
19, 207
45, 706 | 52, 138
n "Other re-
and whole-
" below)
23, 864
40, 524 | 0. 94
0. 99
1. 00 | 49, 010
23, 625
49, 524 | 45, 505
17, 907
44, 406 | 51, 216
22, 976
48, 797 | 1, 582
1, 300
1, 300 | \$ | | | Other retail trade and wholesale trade | 514, 206 | 415, 996 | 1.05 | 436, 796 | 473, 280 | 391,313 | 40,926 | 24, | | h
m
o
r
s | Household appliance and radio stores Lumber and building material retailing Liquor stores Retail florists Miscellaneous retail stores Not specified retail trade | 21, 953
50, 713
17, 555
15, 114
106, 712
61, 473 | (1)
(1)
(2)
(3)
(4) | | (2)
(2)
(2)
(2)
(2)
(2) | 21, 033
49, 209
16, 330
11, 002
90, 073
52, 019 | (!)
(!)
(!)
(!) | 920
1, 504
1, 225
4, 112
16, 639
9, 454 | (2)
(3)
(2)
(2)
(3)
(4) | | 35 | Wholesale trade:
Wholesale trade | 1/1030 ond | (2)
1940 groups | | (2) | 233, 614 | (2) | 7, 072 | (2) | | 38
38a
57b
38b | Finance, insurance, and real estate Finance (including salesmen, finance, etc.) Banking and other finance. Salesmen, finance, brokerage, and commission firms Insurance Real estate | 145, 416
125, 109
20, 307
39, 735
(Combined | 197, 866
(1)
(2)
29, 308
with group | 0. 98

1. 16 | 193, 909
(²)
(²)
33, 997 | 138, 634
118, 747
19, 887
36, 903 | 188, 960
(3)
(2)
27, 556 | 6, 782
6, 362
420
2, 832 | (i)
(i)
(i)
1, | | 39
a
b
c | Business and repair services. Business services. Automobile storage, rental, and repair services. Miscellaneous repair services and hand trades | 88, 231
20, 797
61, 712
5, 722 | (2)
(2)
(3)
(4)
(4)
(4) | 0.94 | (2)
(2)
87, 460
(2) | 83,868
17,601
60,802
5,465 | (2)
(2)
92, 504
(2) | 4, 363
3, 196
910
257 | (z)
(z) | | 40
a
b
c
41
a
b
c
d | Personal services Hotels and lodging places Laundering, cleaning, and dyeing services Miscellaneous personal services Miscellaneous industries and services Theaters and motion pictures Miscellaneous amusement and recreation Other industries and services Industry not reported | 126, 387
66, 935
53, 694
5, 758
133,
866
26, 841
44, 003
41, 399
21, 623 | (2)
56, 848
46, 661
(2)
(2)
21, 646
39, 847
(2) | 1. 15
1. 06
1. 04
0. 99 | (2)
65, 375
49, 461
(2)
22, 512
39, 449
(2)
(1) | 94, 092
45, 056
44, 554
4, 482
114, 290
25, 430
41, 492
28, 568
18, 800 | (3)
39, 538
42, 304
(3)
20, 579
38, 560
(3) | 32, 295
21, 879
9, 140
1, 276
19, 576
1, 411
2, 511
12, 831
2, 823 | (2)
17,
4,
(2)
(2)
1,
1,
(2)
(1) | | | Clerical, sales, and kindred workers | | | | | | | * , | | | 42
a
b | Baggagemen, express messengers, and railway mail clerks | 28, 436
6, 099
22, 337 | 34, 822
9, 214
25, 608 | 1.003-
1.01
1.00 | 34, 914
9, 306
25, 608 | 28, 299
6, 099
22, 200 | 34, 814
9, 214
25, 600 | 137
137 | | | 43
a
b | Bookkeepers, accountants, cashiers, and ticket agents
Bookkeepers, accountants, and cashiers
Ticket, station, and express agents | 971, 685
931, 308
40, 377 | 969, 147
930, 648
38, 499 | 1.012+
1.01
1.07 | 981, 148
939, 954
41, 194 | 493, 786
455, 623
38, 163 | 484, 556
447, 937
36, 619 | 477, 899
475, 685
2, 214 | 484,
482,
1, | | 44 | Mail carriers | 122, 910 | 121, 319 | 0.99 | 120, 106 | 121,366 | 120, 190 | 1, 544 | 1, | | 45
8
b | Messengers, except express. Messengers, errand, and office boys and girls Telegraph messengers. | 77, 356
60, 740
16, 616 | 105, 774
89, 688
16, 086 | 0.898+
0.88
1.00 | 95, 011
78, 925
16, 086 | 74, 084
57, 776
16, 308 | 96, 741
80, 834
15, 907 | 3, 272
2, 964
308 | 9,
8, | | 46 | Office machine operators | 64, 178 | 38, 086 | 0. 95 | 36, 182 | 9, 104 | 5, 373 | 55, 074 | 32, | | 47
48
51e | Miscellaneous clerical and kindred workers. Shipping and receiving clerks Stenographers, typists, and secretaries. Clerical and kindred workers (n. e. c.) | 3, 378, 227
229, 737
1, 174, 886
1, 973, 604 | 2, 781, 848
(²)
(²)
(²) | 0.99 | 2, 754, 030
(2)
(2)
(2)
(2) | 1, 570, 147
220, 609
78, 465
1, 271, 073 | 1, 330, 965
(2)
(2)
(2) | 1, 808, 080
9, 128
1, 096, 421
702, 531 | 1, 450,
(3)
(2)
(3) | | 49
50 | Telegraph operatorsTelephone operators | 42, 562
208, 319 | 67, 821
248, 817 | 0.79
1.00 | 53, 579
248, 817 | 34, 114
11, 257 | 51, 699
13, 616 | 8, 448
197, 062 | 16,
235, | | 51 | Other clerical and kindred workers | | 1940 groups
parable) | | | | | | | | a
b
c
d
e | Agents (n. e. c.) Attendants and assistants, library 4 Attendants, hysicians' and dentists' offices Collectors, bill and account Clerical and kindred workers (n. e. c.) | (Combined | 101, 551
1, 861
27, 741
43, 331
with groups
and 48) | 0.81
1.08
0.93
1.01 | 82, 256
2, 010
25, 799
43, 764 | 83, 460
3, 535
1, 507
40, 494 | 94, 948
500
1, 449
40, 395 | 8, 881
16, 668
29, 702
3, 496 | 6,
1,
26,
2, | | 52 | Canvassers and solicitors | 1 5 | !
with group
3c) | | | | | | | | 53
54
55 | Hucksters and peddlers | 56, 695
56, 730
249, 322 | 56, 559
28, 390
256, 927 | 1.05
1.00
0.99 | 59, 387
28, 390
254, 358 | 54, 197
55, 633
236, 001 | 54, 773
28, 142
243, 974 | 2, 498
1, 097
13, 321 | 1,
12, | | 56
38c
30f | Real estate agts., proprietors, etc., & bldg, mgrs, and supts. Real estate agents and brokers Proprietors, managers, and officials, real estate Managers and superintendents, building | | 240, 030
(1)
(1)
(2) | 1.07 | 256, 832
(1)
(1)
(2) | 170, 588
106, 316
22, 538
41, 734 | 208, 243
(1)
(1)
(2) | 43, 108
10, 674
3, 226
29, 208 | 31,
(i)
(1)
(2) | 1 1930 and 1940 groups not comparable. 1930 data not available. 4 For discussion of comparisons presented for specified occupations, see pp. 23-30. ³ The attempt of the occupation coders to distinguish between real estate agents and proprietors of real estate firms probably was not very successful. Table 2.—PERSONS 14 YEARS OLD AND OVER IN THE LABOR FORCE (EXCEPT NEW WORKERS), 1940, AND GAINFUL WORKERS 14 YEARS OLD AND OVER, 1930, BY OCCUPATION AND SEX, WITH AN ADJUSTMENT FACTOR AND ADJUSTED 1930 TOTAL FIGURES, FOR THE UNITED STATES—Continued | | | | TOTA | AL | | M. | ALE . | FEM | ALE | |---------------------------------------|---|--|--|--|--|--|--|---|---| | * } | • | | Gainf | ul workers | , 1930 | | | | | | Group | OCCUPATION, 1940 CLASSIFICATION | Labor
force
(except
new
workers),
1940 | Number as
published | Adjust-
ment
factor
(or index
of com-
para-
bility) | Adjusted
to 1940
basis | Labor
force
(except
new
workers),
1940 | Gainful
workers
as pub-
lished,
1930 | Labor
force
(except
new
workers),
1940 | Gainful
workers
as pub-
lished,
1930 | | | Clerical, sales, and kindred workers—Continued | | | | | | | | | | 57
8.
b | Other sales agents and brokers | not com
3, 537
(Combined
38
(Combined | 1940 groups
parable)
4, 281
with group
a)
with group
3c) | 0. 88 | 3, 767 | 3,354 | 4, 277 | 183 | 4 | | 58a
b | "Clerks" in stores | 525, 591
10, 521 | 401, 590
7, 533 | 0.98
1.03 | 393, 558
7, 759 | 306, 270
1, 818 | 238, 558
1, 793 | 219, 321
8, 703 | 163,032
5,740 | | 30b
52
57c
89
58c | Miscellaneous salesmen and saleswomen Buyers and department heads, store Canvassers and solicitors Traveling salesmen and sales agents Attendants, filling station, parking lot, garage, and airport Salesmen and saleswomen (n. c. c.)4 | | 2, 279, 652
(2)
(1)
(1)
(2)
(1) | 1.00 | 2, 279, 652
(3)
(1)
(1)
(2)
(1) | 1,821,143
54,115
78,295
618,603
230,069
840,061 | 1, 720, 996
(2)
(1)
(1)
(2)
(2)
(1) | 634, 549
18, 321
18, 099
14, 064
4, 026
580, 039 | 558, 656
(2)
(1)
(1)
(1)
(2)
(1) | | 59
60
61 | Craftsmen, foremen, and kindred workers t Bakers Blacksmiths, forgemen, and hammermen Boilermakers | 144, 296
87, 166
32, 982 | 140, 800
(1)
49, 923 | 0. 93
0. 85 | 130, 944
(1)
42, 435 | 133, 779
86, 894
32, 909 | 131, 884
(¹)
49, 923 | 10, 517
272
73 | 8, 916
(¹) | | 62
a
b | Cabinetmakers and pattern makers | | 87, 647
57, 897
29, 750 | 1. 027—
1. 01
1. 06 | 90, 011
58, 476
31, 535 | 91, 103
58, 356
32, 747 | 87, 601
57, 890
29, 711 | 767
481
286 | 46
7
39 | | 63
64 | Carpenters | | 929, 426
183, 632 | 0. 99
0. 98 | 920, 132
179, 959 | 763, 878
166, 307 | 929, 376
173, 363 | 2, 335
8, 005 | 50
10, 269 | | 65
100 | Electricians and power station operators
Electricians
Power station operators | 249, 447
227, 102
22, 345 | 280, 317
(²)
(²) | 0.99 | 277, 514
(²)
(²) | 248, 011
226, 286
21, 725 | 280, 279
(²)
(²) | 1, 436
816
620 | (2)
(2) | | 66 | Foremen (n. e. c.), by industry: Construction | 74, 663 | 44,006 | 1. 03 | 45, 326 | 74, 274 | 43, 952 | 389 | 54 | | 67
a
b
c
d
e
f
g | Manufacturing Food and kindred products Textiles, textile products, and apparel Lumber, furniture, and lumber products Paper, paper products, and trinting Chemicals, and petroleum and coal products Metal industries Manufacturing industries (n. e. c.) | 302, 457
30, 355
49, 073
23, 473
19, 469
22, 485
112, 939
44, 663 | 293, 370
22, 666
44, 918
25, 521
15, 989
17, 738
109, 868
56, 670 | 1. 007—
1. 02
0. 97
1. 00
1. 19
1. 12
1. 00
0. 96 | 295, 375
23, 119
43, 570
25, 521
19, 027
19, 867
109, 868
54, 403 | 270, 851
26, 839
32, 878
22, 975
17, 281
21, 175
110, 264
39, 439 | 265, 464
19, 408
33, 802
25, 115
13, 850
16, 704
108, 675
49, 910 | 31, 606
3, 516
16, 195
498
2, 188
1, 310
2, 675
5, 224 | 27, 906
3, 258
11, 116
406
2, 139
1, 034
3, 193
6, 769 | | 68
a
b
c
d
e | Transportation, communication, and utilities. Railroads (includes railroad repair shops) Street railways and bus lines. Miscellaneous transportation Communication Utilities | 95, 679
49, 573
4, 203
11, 498
8, 474
21, 931 | (2)
81, 206
5, 827
13, 294
11, 190
(2) | 0. 99
1. 06
0. 87
0. 93 | (2)
80, 394
6, 177
11, 566
10, 407
(2) | 94, 966
49, 472
4, 183
11, 418
8, 253
21, 640 | (2)
81, 129
5, 822
13, 256
11, 130
(2) | 713
101
20
80
221
291 | (2)
77
5
38
60
(2) | | 69
a | Miscellaneous industries and services | (1930 data n
28, 244 | ot available)
27,845 | 1. 08 | 30, 073 | 28, 183 | 27,842 | 61 | . 3 | | b
30e | Wholesale and retail trade (incl. floormen and floor
mgrs., store). Wholesale and retail tradeFloormen and floor managers, store | 39, 124 | 33, 926
(2)
(3) | 1, 11 | 37, 658
(2)
(2) | 34, 254
29, 302
4, 952 | 29, 194
(²)
(²) | 4, 870
2, 649
2, 221 | 4,732
(2)
(2) | | 69c
d
e
f
g | Business and repair services Personal services Government Other industries and services Industry not reported | 10, 829 | 9, 107
7, 156
(2)
(2)
(2)
3, 933 | 0, 98
1, 05
 | 8, 925
7, 514
(2)
(2)
4, 130 | 5, 952
4, 594
10, 231
9, 580
6, 381 | 9, 070
4, 053
(2)
(2)
3, 570 | 212
2, 806
598
1, 913
943 | 3, 103
(2)
(2)
(2)
363 | | 70
a
b
c
d
e
f
g | Inspectors (n. e. c.), by industry Mining Construction Railroads (includes railroad repair shops) Transportation, except railroad Communication and utilities Wholesale and retail trade. Miscellaneous industries and services 5 | 74, 334
7, 313
5, 190
29, 496
5, 226 | (2)
6,136
(2)
39,079
6,039
(2)
(1)
(2) | 1. 14
1. 01
0. 93 | (2)
6, 995
(2)
39, 470
5, 616
(2)
(1)
(2) | 69, 525
7, 294
5, 076
29, 421
5, 145
7, 414
3, 382
11, 793 | (2)
6, 136
(2)
39, 066
5, 944
(2)
(1)
(2) | 4,809
19
114
75
81
835
1,918
1,767 | (2)
13
95
(2)
(1)
(2) | | 71
72
73(a-c) | Locomotive engineers 4
Locomotive firemen 4
Machinists, millwrights, and tool makers | 72, 396
48, 851
(Combined | 103, 955
67, 096
with group
5) | 1.10
1.00 | 114, 351
67, 096 | 72, 396
48, 851 | 103, 955
67, 096 | | | | 74
a
b | Masons, tile setters, and stonecutters Brickmasons, stonemasons, and tile setters Stonecutters and stone carvers | 155, 976
141, 690
14, 286 | 193, 791
170, 903 | 0.989+
1.00
0.91 | 170, 903
20, 828 | | 193, 783
170, 896
22, 887 | | 7 | ¹ 1930 and 1940 groups not comparable. ² 1930 data not available. For discussion of comparisons presented for specified occupations, see pp. 23-30. Most inspectors in manufacturing industries are classified as operatives. Table 2.—PERSONS 14 YEARS OLD AND OVER IN THE LABOR FORCE (EXCEPT NEW WORKERS), 1940, AND GAINFUL WORKERS 14 YEARS OLD AND OVER, 1930, BY OCCUPATION AND SEX, WITH AN ADJUSTMENT FACTOR AND ADJUSTED 1930 TOTAL FIGURES, FOR THE UNITED STATES—Continued | | | | тотл | AL | | MA | LE | FEM | ALE | |--|---|---|---|---|---|---|---|--|---| | | | | Caint | ul workers | , 1930 | | | | | | Group | OCCUPATION, 1940 CLASSIFICATION | Labor
force
(except
new
workers),
1940 | Number as
published | Adjust-
ment
factor
(or index
of com-
para-
bility) | Adjusted
to 1940
basis | Labor
force
(except
new
workers),
1940 | Gainful
workers
as pub-
lished,
1930 | Labor
force
(except
new
workers),
1940 | Gainful
workers
as pub-
lished,
1930 | | | Craftsmen, foremen, and kindred workers—Continued | | | | | | | | | | 73a
c
75a
b
c
d
73b
75e | Machinists, millwrights, tool makers, and mechanics. Machinists, tool makers, and mechanics. Machinists 4 Tool makers, and die makers and setters. Mechanics and repairmen, airplane Mechanics and repairmen, numobile Mechanics and repairmen, railroad and car shop. Mechanics and repairmen (n. e. c.) Millwrights. Loom fixers. | 96, 885
28, 384
441, 845
43, 998
435, 431
43, 595 | 1, 418, 563
1, 357, 336
(1)
(1)
(1)
(1)
(1)
(1)
(1)
(1)
(2)
42, 012
19, 215 | 1. 019—
1. 02 | 1, 445, 134
1, 384, 483
(1)
(1)
(1)
(1)
(1)
(1)
(1)
42, 012
18, 639 | 1, 625, 457
1, 557, 433
516, 009
96, 471
28, 267
440, 316
43, 998
432, 372
43, 426
24, 598 | 1, 418, 445
1, 357, 259
(1)
(1)
(1)
(1)
(1)
(1)
(1)
42, 006
19, 180 | 10, 468
10, 203
5, 084
414
117
1, 529
3, 059
96 | 118
77
(1)
(1)
(1)
(1)
(1)
(1)
(2)
6
35 | | 76 | Molders, metal | · · | 104, 936 | 0.90 | 94, 442 | 87, 179 | 104, 918 | 445 | 18 | | 77
a
b
c | Painters (construction), paperhangers, and glaziers Painters, construction and maintenance 4 Paperhangers Glaziers | 480, 301
442, 659
29, 994
7, 648 | (2)
445, 848
28, 328
(2) | 0. 99
1. 00 | (2)
441, 390
28, 328
(2) | 475, 172
439, 348
28, 277
7, 547 | (2)
445, 679
26, 872
(2) | 5, 129
3, 311
1, 717
101 | (2)
169
1,456
(2) | | 78
a
b | Plasterers and cement finishers | 79, 560
52, 878
26, 682 | 85, 480
70, 053
15, 427 | 1.004
1.00
1.02 | 85, 789
70, 053
15, 736 | 79, 186
52, 652
26, 534 | 85, 477
70, 050
15, 427 | 374
226
148 | 3
3 | | 79 | Plumbers and gas and steam fitters | 210, 815 | 237, 814 | 0.99 | 235, 436 | 210, 105 | 237, 813 | 710 | 1 | | 80
a
b | Printing craftsmen, except compositors and typesetters | 87 | with group
b) | 0. 99 | 7, 746 | 8, 173 | 7, 805 | 78 | 19 | | c | Pressmen and plate printers, printing | 1 | 31, 215 | 1.05 | 32, 776 | 35, 249 | 31, 215
30, 765 | 528
148 | | | 81
82
8
b | Rollers and roll hands, metal Roofers and sheet metal workers Roofers and slaters Tinsmiths, coppersmiths, and sheet metal workers | 124, 315 | 30, 765
107, 063
23, 636
83, 427 | 0.95
1.008—
1.00
1.01 | 29, 227
107, 897
23, 636
84, 261 | 30, 299
123, 775
32, 592
91, 183 | 107, 057
23, 636
83, 421 | 540
128
412 | 6 | | 83 | Shoemakers and repairers (not in factory) | ŧ | 76, 366 | 0, 99 | 75, 602 | 65, 029 | 76, 105 | 646 | 261 | | 84
a
b | Stationary engineers, cranemen, and hoistmen Stationary engineers. Cranemen, hoistmen, and construction machinery operators. | | 293, 659
(1)
(1) | 1, 03 | 302, 469
(1)
(1) | 319, 252
199, 459
119, 793 | 293, 638
(1)
(1) | 1, 033
636
397 | (1)
(1) | | 85 | Structural and ornamental metal workers | ' | (1) | | (1) | 38, 369 | (1) | 262 | (1) | | 86
a
b | Tailors and furriers. Tailors and tailoresses 4. Furriers. | | 169, 283
(2) | 0, 99 | 167, 590
(2) | 118, 062
103, 080
14, 982 | (2)
147, 476
(2) | 17, 890
15, 717
2, 173 | (2)
21,837
(2) | | 87
a | Other craftsmen and kindred workers | (1930 data n
29, 818 | ot available)
20, 149 | 1.22 | 24, 582 | 23, 086 | 13, 911 | 6,732 | 6, 238 | | d
d08 | Engravers, photoengravers, and lithographers Engravers, except photoengravers Photoengravers and lithographers | 31, 112
8, 571
22, 541 | 28, 305
(1)
(1) | 0.99 | 28, 022
(¹)
(¹) | 29, 950
7, 902
22, 048 | 27, 390
(¹)
(¹) | 1, 162
669
493 | (1)
(1) | | 87c
d
e
f
g
h
i | Heat treaters, annealers, and temperers. Inspectors, scalers, and graders, log and lumber Jewelers, watchmakers, goldsmiths, and silversmiths Millers, grain, flour, feed, etc Opticians and lens grinders and polishers. Plano and organ tuners. Sawyers. Upholsterers. | 10, 877
16, 558
36, 332
15, 608
12, 198
5, 219
46, 915
42, 585 | (2)
(2)
38, 662
15, 946
(2)
6, 823
36, 064
51, 452 | 0. 95
0. 99
1. 00
1. 04
0. 82 | (2)
(2)
36, 729
15, 787
(2)
6, 823
37, 507
42, 191 | 10, 802
16, 156
34, 837
15, 527
11, 187
5, 174
46, 604
40, 571 | (2)
(2)
37, 408
15, 906
(2)
6, 799
35, 984
49, 097 | 75
402
1,495
81
1,011
45
311
2,014 | (2)
(2)
1, 254
40
(2)
24
80
2, 355 | | | Operatives and kindred workers 7 | | | | . | | 9 | | | | 88
a
b
c
d
e
f | Apprentices 4. Carponters' apprentices Electricians' apprentices. Machinists' apprentices. Plumbers' apprentices. Building and hand trade apprentices (n. e. c.) Apprentices, printing trades. | 7, 428
3, 430
14, 198
5, 311
14, 161 | 85, 733
4, 094
4, 600
13, 560
5, 926
11, 783
10, 892 | 0.988+
0.95
0.95
0.80
0.96
1.02
0.91 | 84, 744
3, 889
4, 370
10, 848
5, 689
12, 019
9, 912 | 89, 767
7, 365
3, 406
14, 125
5, 178
14, 084
9, 780 | 81, 729
4, 089
4, 593
13, 554
5, 926
11, 773
10, 540 | 2, 593
63
24
73
133
77
240 | 4, 004
5
7
6
10
352 | | g | Apprentices, other and not specified trades. Apprentices, specified trades (n. e. c.) Apprentices, trades not specified | 1 | 34, 878
(2)
(2) | 1.09 | 38, 017
(²)
(²) | 35, 829
24, 725
11, 104 | 31, 254
(²)
(²) | 1,983
1,609
374 | 3, 624
(2)
(2) | | 89 | Attendants, filling station, parking lot, garage, and airport | į – DX | with group | 1 | 104.050 | 100 400 | 100 705 | 10-
| 900 | | 90a | Brakemen, switchmen, and crossing watchmenBrakemen, railroad | 133, 594
68, 392 | 183, 022
88, 197 | 1,010
1,01 | 184, 852
89, 079 | 133, 463
68, 392 | 182, 733
88, 197 | 131 | 289 | | b
128b | Switchmen, crossing watchmen, and bridge tenders
Switchmen, railroad
Watchmen (crossing) and bridge tenders | 16, 862 | 94,825
(2)
(2)
For discussi | 1.01 | 95, 773
(2)
(2) | 65, 071
48, 340
16, 731 | 94, 536
(2)
(2) | 131 | (1)
(2) | ¹ 1930 and 1940 groups not comparable. ² 1930 data not available. ⁴ For discussion of comparisons presented for specified occupations, see p. 23-30. 7 Mine laborers are included in "Mine operatives and laborers," in this group. TABLE 2.—PERSONS 14 YEARS OLD AND OVER IN THE LABOR FORCE (EXCEPT NEW WORKERS), 1940, AND GAINFUL WORKERS 14 YEARS OLD AND OVER, 1930, BY OCCUPATION AND SEX, WITH AN ADJUSTMENT FACTOR AND ADJUSTED 1930 TOTAL FIGURES, FOR THE UNITED STATES—Continued | | | | TOT | V. | | MA | LE | FEM | ALE | |-----------------------------------|--|---|--|--|--|---|---|--|--| | Group | OCCUPATION, 1940 CLASSIFICATION | Labor
force
(except
new
workers), | Gaint
Number as
published | Adjust-
ment
factor
(or index
of com- | Adjusted to 1940 basis | Labor
force
(except
new
workers),
1940 | Gainful
workers
as pub-
lished,
1930 | Labor
force
(except
new
workers), | Gainful
workers
as pub-
lished,
1930 | | | | | | para-
bility) | | | | | | | | Operatives and kindred workers—Continued | | | | | | | | | | 91
a
b | Chauffeurs, truck drivers, and deliverymen ⁸ . Chauffeurs and drivers, bus, taxi, truck, and tractor ⁸ . Deliverymen ⁸ . | 1,768,041
1,339,888
428,153 | 1, 150, 780
(1)
(4) | 1.02 | 1, 173, 796
(¹)
(¹) | 1, 758, 012
1, 332, 717
425, 295 | 1, 149, 151
(¹)
(¹) | 10, 029
7, 171
2, 858 | 1,629
(1) | | 92
93
94
95
96
97 | Conductors, bus and street railway. Dressmakers and seamstresses (not in factory) ⁴ Firemen, except locomotive and fire department. Laundry operatives and laundresses, except private family. Linemen and servicemen, telegraph, telephone, and power. Mine operatives and laborers? | 17, 785
165, 031
127, 455
233, 763
110, 816
824, 093 | 36, 699
158, 380
127, 294
197, 871
120, 889
914, 880 | 1. 00
1. 23
1. 05
1. 11
0. 89
0. 97 | 36, 699
194, 807
133, 659
219, 637
107, 591
887, 434 | 17, 611
2, 784
126, 892
54, 096
109, 801
821, 546 | 36, 682
452
127, 293
45, 624
120, 837
914, 683 | 174
162, 247
563
179, 667
1, 015
2, 547 | 157, 928
1
152, 247
52
197 | | 98
a
b | Motormen, railway, mine, factory, etc | 56, 368
38, 380
17, 988 | (2)
57,969
(2) | 1.00 | (²)
57, 969
(²) | 56, 101
38, 152
17, 949 | (2)
57, 964
(2) | 267
228
39 | (¹)
(²) 5 | | 99
100 | Painters, except construction and maintenance 4Power station operators | 100, 726
(Combined | 83,080
with group | 1,09 | 90, 557 | 93,848 | 78, 468 | 6,878 | 4,612 | | 101
102 | Sailors and deck hands, except U. S. Navy | 46, 078
139, 281 | 5)
64,692
(2) | 0. 95 | 61, 457
(²) | 45, 861
137, 048 | 64, 684
(²) | 217
2, 233 | (1) | | 103 | Other specified operatives and kindred workers. | | not avail- | | 4 | | | | | | a
b
c
d
e
f
g | Asbestos and insulation workers. Blasters and powdermen. Boatmen, canalmen, and lock keepers. Buffers and polishers, metal. Filers, metal. Grinders, metal. Chainmen, rodmen, and axmen, surveying. Dyers. | 6, 399
6, 938
7, 395
45, 035
10, 952
45, 902
10, 572
24, 898 | (2)
(2)
(1)
35, 202
(1)
26, 801
(2)
17, 717 | 1. 00
0. 96
1. 10 | (2)
(2)
(1)
35, 202
(1)
25, 729
(2)
19, 489 | 6, 324
6, 905
7, 304
42, 909
10, 487
45, 266
10, 493
24, 134 | (2)
(2)
(1)
33, 623
(1)
26, 281
(2)
17, 423 | 75
33
91
2, 126
465
636
79
764 | (2)
(3)
(4)
1,579
(7)
520
(2) | | i
j
k
l | Fruit and vegetable graders and packers, except in cannery Furnacemen, smeltermen, and pourers Heaters, metal Meat cutters, except slaughter and packing house | 25, 965
33, 932
11, 081
(Combined | 9,913
20,446
14,942
with groups
nd b) | 1. 10
1. 02
0. 95 | 10, 904
20, 855
14, 195 | 10, 993
33, 645
10, 925 | 3, 777
20, 445
14, 941 | 14, 972
287
156 | 6, 136
1
1 | | m | Milliners (not in factory) | (Combined 37c. e. | with groups
and f) | | | | | | | | n
o
p | Motion pieture projectionists | 0701 | ned with
1p 1)
31,210 | 1. 11 | 34, 643
(²) | 39, 263
9, 271 | 31, 169
(²) | 235
5,831 | (*) 41 | | 104
a
b
c
d
e
g | Operatives and kindred workers (n. e. c.), by industry: Manufacturing— Food and kindred products Bakery products Beverage industries Canning and preserving fruits, vegetables, and sea food Confectionery Dairy products 10 Meat products. | 356, 588
43, 507
44, 345
48, 732
49, 014 | 224, 204
27, 830
11, 173
25, 497
44, 458
25, 885
58, 046 | 1. 056—
1. 47
1. 00
1. 04
1. 05
1. 06 | 236, 756
40, 910
11, 173
26, 517
46, 681
27, 226
53, 576 | 226, 198
21, 653
37, 720
17, 433
16, 924
31, 133
70, 032 | 135, 715
12, 551
10, 400
8, 883
17, 399
21, 314
43, 045 | 130, 390
21, 854
6, 625
31, 299
32, 090
5, 739
19, 704 | 88, 489
15, 279
773
16, 614
27, 059
4, 371
10, 601 | | f
h | Grain-mill products and misc, food industries
Grain-mill products.
Miscellaneous food industries | 1 | 36, 515
(¹)
(¹) | 0.84 | 30, 673
(1) | 31, 303
13, 783
17, 520 | 22, 123
(1)
(1) | 13, 079
2, 512
10, 567 | 14, 392
(1)
(1) | | 105
106 | Tobacco manufactures | 82, 563
383, 250 | 103, 662
302, 310 | 1.00
1.00 | 103, 662
302, 310 | 25, 345
204, 235 | 35, 745
156, 734 | 57, 218
179, 015 | 67, 917
145, 576 | | 107
114b | Silk and rayon industries ¹¹ Silk and rayon manufactures ¹¹ Rayon and allied products ¹¹ | 119, 126
88, 463
30, 663 | 146, 655
125, 722
20, 933 | 0.976—
0.98
0.95 | 143, 094
123, 208
19, 886 | 61, 601
41, 345
20, 256 | 62, 148
52, 062
10, 086 | 57, 525
47, 118
10, 407 | 84,507
73,660
10,847 | | 108
109
110
111 | Woolen and worsted manufactures
Knit goods
Other textile-mill products
Apparel and other fabricated textile products | 125, 124
186, 033 | 101, 785
133, 940
1940 groups
mparable.
d below) | 0.95
0.99 | 96, 696
132, 601 | 65, 306
63, 067 | 52, 750
44, 181 | 59, 818
123, 026 | 49, 035
89, 759 | | 110a
b
d | Other textile-mill products and apparel Dyeing and finishing textiles Carpets, rugs, and other floor coverings Miscellaneous textile goods | 857, 382
26, 111
28, 815
20, 554 | 634, 480
19, 609
28, 602
21, 375 | 0.929+
0.98
1.18
1.12 | 589, 735
19, 217
33, 750
23, 940 | 230, 103
20, 146
16, 435
10, 281 | 219, 453
13, 945
16, 483
9, 360 | 627, 279
5, 965
12, 380
10, 273 | 415, 027
5, 664
12, 119
12, 015 | | 111a
110c | Apparel, accessories, and hats ¹² . Apparel and accessories ¹² . Hats, except cloth and millinery ¹² . and 1940 groups not comparable. | | 481, 277
453, 007
28, 270
ssiftention co | 0. 97
0. 97
0. 97 | 466, 839
439, 417
27, 422 | 157, 018
145, 052
11, 966 | | | | ^{1 1930} and 1940 groups not comparable. 1 1930 data not available. 1 1930 data not available. 1 For discussion of comparisons presented for specified occupations, see pp. 23-30. 1 Mine laborers are included in "Mine operatives and laborers," in this group. 2 Drivers for bakeries, laundries, dry cleaners, stores, etc., are included in "Deliverymen." 1 As a rule, when the estimated index of comparability between the 1940 and the 1930 figures for an occupation was below 0.75 or above 1.25, the 1930 figures for the occupation were omitted from table 2 and reference was there made to the footnote, "1930 and 1940 groups not comparable." Exception to this rule was made in the few cases in which the numerical importance of the transfers made in revising the 1930 classification could be estimated with a high degree of probable accuracy. This is such a case. 10 See discussion of "Operatives and laborers," p. 29. 11 Frequently, it was difficult to determine from the enumerators' returns whether a person was working in the "Silk and rayon manufactures" industry or in the "Rayon and allied products" industry. 12 The attempt of the occupation coders, in 1030, and again in 1940, to distinguish, from the enumerators' returns, the workers in hat factories (except cloth and millinery) from the workers in apparel and accessories factories was not very successful, and it is
believed that the actual degree of comparability for workers in hat factories may be considerably lower than indicated by the adjustment factor. TABLE 2.—PERSONS 14 YEARS OLD AND OVER IN THE LABOR FORCE (EXCEPT NEW WORKERS), 1940, AND GAINFUL WORKERS 14 YEARS OLD AND OVER, 1930, BY OCCUPATION AND SEX, WITH AN ADJUSTMENT FACTOR AND ADJUSTED 1930 TOTAL FIGURES, FOR THE UNITED STATES—Continued | | | | тота | A.L. | | МА | LE | FEM | ALE | |---|--|---|--|---|--|---|--|---|--| | | | | Gainf | ul workers, | 1930 | | | | | | Group | OCCUPATION, 1940 CLASSIFICATION | Labor
force
(except
new
workers),
1940 | Number as
published | Adjust-
ment
factor
(or in ex
of com-
para-
bility) | Adjusted
to 1940
basis | Labor
force
(except
new
workers),
1940 | Gainful
workers
as pub-
lished,
1930 | Labor
force
(except
new
workers),
1940 | Gainful
workers
as pub-
lished,
1930 | | | Operatives and kindred workers—Continued | | | | | | | | | | 111b | Operatives and kindred workers (n.e.c.) by industry—Continued. Manufacturing—Continued. Other textile-mill products and apparel—Continued. Misc. fabricated textile products, and not specified textile mills. Miscellaneous fabricated textile products | 74, 786 | 83, 617 | 0. 55 | 45, 980 | 26, 223
8, 100 | 39, 454
(²) | 48, 563
30, 277 | 44, 16 | | 110e | | | (2)
(1) | | (2)
(1) | 18, 123 | (4) | 18, 286 | (9) | | 112
b | Lumber, furniture, and lumber products ¹⁰ | | 175, 932
75, 216 | 1. 022 —
0. 93 | 179, 731
69, 951 | 169, 424
67, 051 | 157, 600
66, 119 | 26, 554
11, 011 | 18, 93
9, 09 | | a | Sawmills, planing mills, and misc. wooden goods ¹⁰
Sawmills and planing mills ¹⁰
Miscellaneous wooden goods ¹⁰ | 117, 916
62, 429
55, 487 | 100, 716
(¹)
(¹) | 1.09 | 109, 780
(1)
(1) | 102, 373
60, 962
41, 411 | 90, 881
(¹)
(¹) | 15, 543
1, 467
14, 076 | 9, 83:
(¹) | | 113
a
b
c
d | Paper, paper products, and printing. Pulp, paper, and paperboard mills Paperboard containers and boxes ¹³ Miscellaneous paper and pulp products. Printing, publishing, and allied industries. | 231, 238
91, 040
40, 160
24, 655
75, 383 | 165, 834
63, 620
14, 278
17, 120
70, 816 | 1. 036+
0. 98
1. 04
1. 06
1. 08 | 171, 825
62, 348
14, 849
18, 147
76, 481 | 147, 817
73, 797
19, 535
10, 823
43, 662 | 102, 363
49, 702
5, 764
6, 485
40, 412 | 83, 421
17, 243
20, 625
13, 832
31, 721 | 63, 471
13, 918
8, 514
10, 633
30, 404 | | 114 | Chemicals, and petroleum and coal products | (1930 and
not com | 1940 groups
parable) | | | | | | | | a
b | Paints, varnishes, and colors | 12, 338
(Combined | 8,296
with group
(7) | 0.99 | 8, 213 | 10,600 | 7, 265 | 1,738 | 1,03 | | d
e | Miscellaneous chemical industries.
Petroleum refining
Miscellaneous petroleum and coal products. | 82, 322 | 51, 580
27, 107
(2) | 1. 00
0. 81 | 51, 580
21, 957
(²) | 60, 108
28, 751
4, 313 | 34, 731
26, 614
(²) | 22, 214
486
116 | 16, 84
49
(²) | | 115
116 | Rubber products
Footwear industries, except rubber | 86, 109
221, 81 <i>5</i> | 80, 811
200, 866 | 0. 92
1. 00 | 74, 346
209, 866 | 62, 418
123, 924 | 59, 535
128, 348 | 23, 691
97, 891 | 21, 27
81, 51 | | 117
8
b | Leather and leather products, except footwear
Leather: tanned, curried, and finished
Leather products, except footwear | 80, 572
32, 276 | 66, 806
28, 986
37, 820 | 1. 022-
1. 05
1. 00 | 68, 255
30, 435
37, 820 | 52, 807
28, 240
24, 567 | 49, 858
25, 391
24, 467 | 27, 765
4, 036
23, 729 | 16, 94
3, 59
13, 35 | | 118
a
b
c
d
e
f | Stone, clay, and glass products. Cement, and concrete, gypsum, and plaster products. Cut-stone and stone products. Glass and glass products ¹⁰ Pottery and related products. Structural clay products. Miscellaneous nonmetallic mineral products. | 125, 618
13, 867
5, 594
57, 133
25, 417
12, 629
10, 978 | (2)
11, 391
7, 960
43, 854
23, 245
12, 883
(2) | 1. 01
1. 16
1. 03
0. 98
0. 95 | (2)
11, 595
9, 234
45, 170
22, 780
12, 239
(2) | 99, 045
13, 622
5, 507
44, 234
16, 099
11, 120
8, 463 | (2)
11, 067
7, 950
36, 515
16, 517
11, 534
(2) | 26, 573
245
87
12, 899
9, 318
1, 509
2, 515 | (2)
1
7.33
6,72
1,34
(2) | | 119
a
b
c
d | Iron and steel and not specified metal industries Blast furnaces, steel works, and rolling mills. Tin cans and other tinware Miscellancous iron and steel industries. Not specified metal industries | ed in "C
and met | nding 1930
groups not
ble. Includ-
other metal
alworking
s," below) | | | | | | | | 120 | Nonferrous metals and their products | | 68, 538 | 1.138— | 77, 994 | 58, 569 | 45, 783 | 21, 981 | 22,75 | | a
C | Nonferrous metal primary and misc. products Nonferrous metal primary products. Miscellaneous nonferrous metal products. | 19,011 | 33, 636
(2)
(2) | 1. 25 | 42, 045
(²)
(²) | 38, 726
16, 658
22, 068 | 25, 658
(²)
(²) | 9, 058
2, 353
6, 705 | 7, 97
(2)
(2) | | b | Clocks, watches, jewelry, and silverware 14 | 1 | 34, 902 | 1.03 | 35, 949 | 19,843 | 20, 125 | 12, 923 | 14,77 | | 121
b
a
c
d | Machinery Electrical machinery and equipment ¹⁰ Agricultural machinery and tractors Office and store machines, equipment, and supplies Miscellaneous machinery | metal i | in "Other
in metal-
industries," | 0. 92 | 108, 154 | 82, 792 | 72, 243 | 69, 680 | 45, 31 | | 122 | Automobiles and automobile equipment | ł · | 161, 935 | 1. 25 | 202, 419 | 191, 263 | 142, 908 | 27, 766 | 19, 02 | | 123
b
a
c | Transportation equipment, except automobile | (Included
metal | ot available) (') in "Other and metal- industries," | | (1) | 27,051 | (+) | 276 | (4) | | 119a
b
c
d
121a
c
d
123a | Other metal and metalworking industries. Blast furnaces, steel works, and rolling mills Tin cans and other tinware. Miscellaneous iron and steel industries. Not specified metal industries Agricultural machinery and tractors. Office and store machines, equipment, and supplies. Miscellaneous machinery. Aircraft and parts Railroad and miscellaneous transportation equipment. | 13, 593
197, 738
11, 454
20, 311
22, 681
112, 977
26, 390 | 424, 195 (1) (2) (1) (1) (1) (2) (2) (2) (2) (3) | 0.99 | 419, 953 (1) (2) (1) (1) (2) (2) (2) (2) (2) (2) | 465, 239
112, 674
7, 121
165, 804
9, 518
19, 510
15, 880
98, 861
25, 238
10, 633 | 374, 956 (1) (1) (2) (1) (1) (2) (2) (2) (2) (2) (3) | 69, 123
5, 285
6, 472
31, 934
1, 936
801
6, 801
14, 116
1, 152
626 | 49, 23
(1)
(2)
(2)
(4)
(4)
(2)
(2)
(2) | ¹⁴ Includes metal engraving (except for printing purposes), plating, and polishing. ¹⁵ The 1930 figures are not comparable with the 1940 figures, principally because the 1930 figures include welders and structural iron workers, shipbuilding, not included in the 1940 figures. ^{1 1930} and 1940 groups not comparable. 2 1930 data not available. 9 See footnote on p. 54. 19 See discussion of "Operatives and laborers," p. 29. 11 In 1930, many indefinite returns of the occupations and industries of workers in paper box factories probably were classified elsewhere. TABLE 2.—PERSONS 14 YEARS OLD AND OVER IN THE LABOR FORCE (EXCEPT NEW WORKERS), 1940, AND GAINFUL WORKERS 14 YEARS OLD AND OVER, 1930, BY OCCUPATION AND SEX, WITH AN ADJUSTMENT FACTOR AND ADJUSTED 1930 TOTAL FIGURES, FOR THE UNITED STATES—Continued | | | | TOTA | VI. | | М/ | LE | FEMALE | | |---------------------------------|--|--|---|---|---|--
--|--|--| | | | | Gainf | ul workers | , 1930 | | | | | | Эгоцр | OCCUPATION, 1940 CLASSIFICATION | Labor
force
(except
new
workers),
1940 | Number as
published | Adjust-
ment
factor
(or index
of com-
para-
bility) | Adjusted
to 1940
basis | Labor
force
(except
new
workers),
1940 | Gainful
workers
as pub-
lished,
1930 | Labor
force
(except
new
workers),
1940 | Gainft
worker
as put
lished
1930 | | | Operatives and kindred workers-Continued | | | | | | | | | | 124
a
b
c | Operatives and kindred workers (n. e. e.), by industry—Continued. Manufacturing—Continued. Other manufacturing industries. Scientific and photographic equipment and supplies. Miscellaneous manufacturing industries (n. e. e.). Not specified manufacturing industries. | 225, 451
28, 587
126, 221
70, 643 | (1)
(2)
(1)
(1) | | (1)
(2)
(1)
(1) | 120, 938
17, 475
65, 513
37, 950 | (1)
(2)
(1)
(1) | 104, 513
11, 112
60, 708
32, 693 | (9)
(9)
(9) | | 125
a
b
c | Nonmanufacturing— Nonmanufacturing industries and services Agriculture, forestry, and fishery Construction Railroads (includes railroad repair shops) | 525, 844
19, 405 | (2)
(2)
(2)
(2)
97, 277 | 0.97 | (2)
(2)
(2)
(2)
94, 359 | 424, 275
15, 801
54, 652
67, 096 | (2)
(2)
(2)
96, 307 | 101, 569
3, 604
342
493 | (1)
(2)
(3) | | d
e | Street railway, bus, and trucking service | l . | 20, 773
(²)
(²) | 0.80 | 16, 618
(2)
(2) | 11, 381
9, 278
2, 103 | 20, 491
(2)
(2) | 160
97
63 | (i) | | f ghijklmnopq | Warehousing and storage Miscellaneous transportation Communication. Utilities Wholesale and retail trade. Automobile storage, rental, and repair services Business and miscellaneous repair services. Laundering, cleaning, and dyeing services. Hotels and miscellaneous personal services. Finance, insurance, and real estato Amusement, recreation, and related services. Professional and related services. Government. Industry not reported | 6, 042
8, 348
2, 060 | 5, 245
7, 601
4, 687
(2)
(2)
(3)
(4)
(5), 594
(7)
(2)
(2)
(4)
(2)
(2)
(2)
(3)
(4)
(2)
(3)
(4)
(4)
(4)
(5)
(6)
(7)
(7)
(8) | 1. 06
0. 90
0. 80
0. 91 | 5, 560
6, 841
3, 750
(2)
(2)
(2)
(2)
55, 141
(2)
4, 056
(2) | 4, 884
8, 092
1, 856
22, 996
102, 604
18, 904
16, 603
48, 985
5, 917
4, 560
6, 634
6, 950 | 3, 517
7, 458
3, 984
(2)
(1)
42, 280
(2)
4, 096
(2)
(2) | 1, 158
256
204
441
49, 490
195
2, 476
25, 802
1, 726
306
587
5, 367
2, 800 | (1)
(2)
(3)
(4)
(1)
(1)
(2)
(2)
(2)
(2)
(3)
(4) | | s | Industry not reported | 22, 197
2, 349, 394 | (2)
2, 073, 253 | 0. 985 | (2)
2, 041, 804 | 16, 095
161, 411 | (²)
107, 289 | 6, 102
2, 187, 983 | 1, 965, | | 126a
c | Housekeepers and servants, private family ¹⁸ Housekeepers, private family ¹⁸ Servants, private family ¹⁸ | | 1, 716, 018
(1)
(1) | 0.99 | 1, 698, 858
(1)
(1) | 157, 802
3, 129
154, 673 | 103, 333
(¹)
(¹) | 1, 993, 200
393, 031
1, 600, 169 | 1, 612,
(1) | | ъ | Laundresses, private family 4 | | 357,235 | 0.96 | 342,946 | 3,609 | 3,956 | 194,783 | 353, | | 127 | Protective service workers Firemen, fire department | 78, 822 | 73, 008
1940 groups | 0.98 | 71, 548 | 78, 822 | 73, 008 | | | | 128
a
b | Guards, watchmen, and doorkeepers Watchmen (crossing) and bridge tenders | not com
219, 437
(Combined | parable)
 148,115
 with group | 1.08 | 159, 964 | 217, 073 | 147, 115 | 2, 364 | 1, | | 129
8.
b
c
d
130 | Policemen, sheriffs, and marshals. Policemen and detectives. Policemen and detectives, government. Policemen and detectives, except government. Marshals and constables. Sheriffs and bailiffs. Soldiers, sailors, marines, and coast guards 17. Service workers, except domestic and protective | | b) 169, 240 144, 552 (2) (2) (2) 9, 350 15, 338 (1) | 1.00
1.00 | 169, 240
144, 552
(2)
(2)
9, 350
15, 338
(1) | 174, 762
150, 124
129, 977
20, 147
8, 857
15, 781
222, 485 | 167, 370
143, 018
(2)
(2)
9, 288
15, 064
(1) | 2, 226
1, 713
981
732
130
383 | 1,
1,
(2)
(2)
(2) | | 31
32 | Barbers, beauticians, and manicuristsBoarding house and lodginghouse keepers 4 | 440, 111
111, 609 | 374, 215
144, 371 | 1.00
0.99 | 374, 215
142, 927 | 221, 979
10, 774 | 261, 053
17, 093 | 218, 132
100, 835 | 113,
127, | | 33
a
b | Charwomen, janitors, and porters. Charwomen and cleaners. Janitors and sextons. Porters. | 630, 724
74, 670
377, 684
178, 370 | (1)
61, 932
309, 625
(1) | 1. 03
0. 99 | (1)
63,790
306,529
(1) | 549, 419
34, 517
338, 643
176, 259 | (1)
20, 943
273, 805
(1) | 81, 305
40, 153
39, 041
2, 111 | (1)
40,
35,
(1) | | 34
35
36 | Cooks, except private family Elevator operators Housekeepers, stewards, and hostesses, except private family Practical nurses and midwives 4 Servants, except private family | 335, 806
85, 266
88, 375
109, 287
353, 213 | 291, 798
67, 610
60, 938
157, 009
193, 279 | 0. 99
1. 00
1. 02
0. 93
1. 22 | 288, 880
67, 610
62, 157
146, 018
235, 800 | 203, 176
71, 280
19, 924
4, 949
161, 869 | 178, 015
55, 251
18, 575
13, 867
84, 330 | 132, 630
13, 986
68, 451
104, 338
191, 344 | 113
12,
42,
143,
108, | | 39
a
b | Waiters and bartenders | 733, 250
128, 342
604, 908 | (1)
(2)
380, 888 | 1.09 | (2)
(2)
415, 168 | 323, 934
125, 122
198, 812 | (2)
(2)
159, 943 | 409, 316
3, 220
406, 096 | (1)
(2)
220 | | 40
a
b | Other service workers, except domestic and protective | 228, 099
102, 189
33, 005 | (2)
(2)
(2) | | (2)
(2)
(2) | 152, 398
57, 487
13, 347 | (2)
(2)
(2) | 75, 701
44, 702
19, 658 | (2)
(3)
(3) | | c
e
d | Attendants and ushers, recreation and amusement. Attendants, recreation and amusement. Ushers, amusement place or assembly. Bootblacks. | 77, 528
57, 096
20, 432
15, 377 | 28, 016
(1)
(1)
18, 479 | 1.06 | 29, 697
(1)
(1)
18, 479 | 66, 559
50, 492
16, 067
15, 005 | 24, 748
(1)
(1)
18, 442 | 10, 969
6, 604
4, 365
372 | 3,
(1)
(1) | | 41a | Farm laborers and foremen Farm managers and foremen 4. Farm foremen. | 62,778
25,275
37,503 | 67, 222
(2)
(2) | 1, 05 | 70, 583
(2) | 61, 651
24, 980 | 66, 259
(2)
(2) | 1, 127
295 | (³)
(²) | | 27b | Farm managers | | | 0.96 | (2)
2, 606, 004
1, 472, 613 | 36, 671
2, 198, 804 | (2)
2, 548, 191
1, 058, 545 | 832
113, 231 | 186 | See discussion of "Housekeepers and servants, private family," p. 30. Excludes commissioned officers, professional and clerical workers, and craftsmen. ¹⁹³⁰ and 1940 groups not comparable. 1930 data not available. For discussion of comparisons presented for specified occupations, see pp. 23-30. TABLE 2.—PERSONS 14 YEARS OLD AND OVER IN THE LABOR FORCE (EXCEPT NEW WORKERS), 1940, AND GAINFUL WORKERS 14 YEARS OLD AND OVER, 1930, BY OCCUPATION AND SEX, WITH AN ADJUSTMENT FACTOR AND ADJUSTED 1930 TOTAL FIGURES, FOR THE UNITED STATES—Continued | | | | тот | AL. | | мА | LE | FEM | ALE | |-----------------------------------|---|--|--|---|--|--|--|--|--| | Group | OCCUPATION, 1040 CLASSIFICATION | Labor
force
(except
new
workers),
1940 | Gainf Number as published | Adjust-
ment
factor
(or index
of com-
para-
bility) | Adjusted to 1940 basis | Labor
force
(except
new
workers),
1940 | Gainful
workers
as pub-
lished,
1930 | Labor
force
(except
new
workers),
1940 | Gainful
workers
as pub-
lished,
1930 | | 143
144
145 | Laborers, except farm and mine Fishermen and oystermen 4 | 62, 574
75, 103
164, 264 | 73, 234
73, 923
146, 731 | 0. 95
1. 00
1. 03 | 69, 572
73, 923
151, 133 | 62, 136
74, 681
163, 697 | 73, 025
73, 913
146, 641 | 438
422
567 | 20
1
9 | | 146
a | Other specified laborers | not com
(Combined | i940 groups
parable)
with group | | | | | | | | b
c | Gardeners, except farm, and groundskeepers
Teamsters | 1 160 | (2)
120,406 | 0.91 | (2)
109, 569 | 172, 655
31, 483 | (²)
120, 359 | 1,852
160 | (2)
4 | | 147 | Laborers (n. c. c.), by industry:
Construction 4 | | 709, 952 | 1. 03 | 731, 251 | 1, 236, 688 | 709, 779 | 6,846 |
17 | | 148
a
b
c
d
e
g | Manufacturing— Food and kindred products. Bakery products Beverage industries. Canning and preserving fruits, vegetables, and sea food Confectionery Dairy products ¹⁰ Meat products | 178, 692
7, 822
21, 506
31, 938
6, 848
15, 507
46, 083 | 154, 707
12, 335
8, 482
25, 677
5, 551
17, 421
43, 027 | 1.092+
1.05
1.04
1.03
1.22
1.07 | 169, 012
12, 952
. 8, 821
26, 447
6, 772
18, 640
43, 457 | 162, 065
6, 847
20, 544
25, 783
4, 917
14, 745
41, 759 | 136, 685
10, 762
8, 263
19, 568
4, 079
10, 508
39, 371 | 16, 627
975
962
6, 155
1, 931
762
4, 324 | 18, 02
1, 57
21
6, 10
1, 47
91
3, 65 | | f
h | Grain-mill products and misc. food industries | 48, 988
20, 546
28, 442 | 42, 214
(¹)
(¹) | 1, 23 | 51, 923
(1)
(1) | 47, 470
20, 132
27, 338 | 38, 134
(¹)
(¹) | 1,518
414
1,104 | 4, 08
(1)
(1) | | 149a | Textiles, textile and rayon products, and apparel | 105, 983
39, 727 | 140, 271
55, 474 | 1. 039+
0. 96 | 145, 798
53, 255 | 90, 185
35, 204 | 113, 584
46, 406 | 15, 798
4, 523 | 26, 68
9, 06 | | b
152h | Silk and rayon industries ¹¹ | 12, 745
7, 376
5, 369 | 16, 030
11, 070
4, 960 | 1. 11
1. 15
1. 01 | 17, 741
12, 731
5, 010 | 11, 181
6, 239
4, 942 | 13, 364
8, 914
4, 450 | 1, 564
1, 137
427 | 2, 66
2, 15
51 | | 149c
d
e
f
h | Woolen and worsted manufactures Knit goods Dyeing and finishing textiles Carpots, rugs, and other floor coverings ? Miscellaneous textile goods ? | 13, 727
5, 427
5, 884
6, 541
5, 173 | 13, 749
9, 407
7, 570
4, 827
4, 449 | 1. 14
1. 03
1. 06
1. 35
1. 33 | 15, 674
9, 689
8, 024
6, 516
5, 917 | 12, 523
3, 757
5, 671
5, 814
4, 576 | 11, 951
5, 881
7, 256
4, 235
3, 937 | 1, 204
1, 670
213
727
597 | 1, 79
3, 52
31
59
51 | | j | Apparel, accessories, and hats ¹² | | 14, 852
13, 563
1, 289 | 1. 21
1. 24
0. 91 | 17, 991
16, 818
1, 173 | 5, 963
5, 333
630 | 8, 414
7, 313
1, 101 | 4, 225
4, 174
51 | 6, 43
6, 25
18 | | k
i | Misc. fabricated textile products, and not specified textile mills. Miscellaneous fabricated textile products. Not specified textile mills. | 6, 571
2, 940
3, 631 | 13, 913
(²)
(¹) | 0.79 | 10, 991
(2)
(1) | 5, 496
2, 266
3, 230 | 12, 140
(2)
(1) | 1, 075
674
401 | 1, 77
(2)
(1) | | 150
b
a
c | Lumber, furniture, and lumber products ¹⁰ . Furniture and store fixtures ¹⁰ . * Sawmills, planing mills, and misc. wooden goods ¹⁶ . Sawmills and planing mills ¹⁰ . Miscellaneous wooden goods ¹⁶ . | 291, 959
31, 041
260, 918
224, 293
36, 625 | 331, 333
39, 782
291, 551
(1)
(1) | 0. 948+
1. 01
0. 94 | 314, 238
40, 180
274, 058
(1)
(1) | 286, 922
30, 083
256, 839
222, 683
34, 156 | 324, 018
38, 302
285, 716
(1)
(1) | 5, 037
958
4, 079
1, 610
2, 469 | 7, 31
1, 48
5, 83
(1) | | 151
a
b
c | Paper, paper products, and printing | 66, 843
43, 893 | 69, 337
52, 019
2, 586
3, 925
10, 807 | 0. 996+
0. 96
1. 08
0. 97
1. 16 | 69, 074
49, 938
2, 793
3, 807
12, 536 | 61, 437
42, 163
7, 943
3, 265
8, 066 | 64, 143
49, 660
1, 986
3, 071
9, 426 | 5, 406
1, 730
1, 715
902
1, 059 | 5, 19
2, 35
60
85
1, 38 | | 152 | Chemicals and petroleum and coal products | (1930 and 1
not com | 940 groups
parable)
6, 169 | 1. 00 | 6, 169 | 5,498 | 6, 015 | 168 | 15 | | a
b
c | Paints, varnishes, and colors | 75, 280 | with group
(b)
66, 251 | 1.11 | 73, 539 | 72, 823 | 63, 703 | 2, 457 | 2, 54 | | d
e | Petroleum refining | 27, 562
7, 571 | 40, 811
(2) | 1. 01
 | 41, 219
(2) | 27, 403
7, 516 | 40, 643
(²) | 159
55 | (1) | | 153
a
b | Leather and leather products Leather: tanned, curried, and finished Footwear industries, except rubber Leather products, except footwear | 2,000 | 39, 161
16, 805
18, 375
3, 981 | 0. 994
0. 92
1. 04
1. 09 | 38, 910
15, 461
19, 110
4, 339 | 23, 940
12, 861
8, 530
2, 549 | 33, 265
16, 294
13, 637
3, 334 | 4, 282
412
3, 089
781 | 5, 89
51
4, 73
64 | | 154
a
b
c
d | Stone, clay, and glass products Cement, and concrete, gypsum, and plaster products Cut-stone and stone products Glass and glass products 10 Pottery and related products. Structural clay products. Miscellaneous nonmetallic mineral products | 106, 397
26, 181
3, 805
18, 965
7, 207
41, 278
8, 961 | (2)
38, 629
8, 099
28, 101
11, 276
59, 524
(2) | 0. 92
0. 98
1. 02
0. 81
1. 03 | (2)
35, 539
7, 937
28, 663
9, 134
61, 310
(2) | 103, 271
26, 061
3, 784
17, 651
6, 443
40, 751
8, 581 | (2)
38, 471
8, 094
26, 358
10, 367
58, 775
(2) | 3, 126
120
21
1, 314
764
527
380 | (2)
1, 74
90
74
(2) | such a case. 19 See discussion of "Operatives and laborers," p. 29. ^{1 1930} and 1940 groups not comparable. 2 1930 data not available. 4 For discussion of comparisons presented for specified occupations, see pp. 23-30. 4 For discussion of comparisons presented for specified occupations, see pp. 23-30. 5 As a rule, when the estimated index of comparability between the 1940 and the 1930 figures for an occupation was below 0.75 or above 1.25, the 1930 figures for the occupation were omitted from table 2 and reference was there made to the footnote, "1930 and 1940 groups not comparable." Exception to this rule was made in the low cases in which the numerical importance of the transfers made in revising the 1930 classification could be estimated with a high degree of probable accuracy. This is such a case. ¹¹ Frequently, it was difficult to determine from the enumerators' returns whether a person was working in the "Silk and rayon manufactures" industry or in the "Rayon and allied products" industry. 12 The attempt of the occupation coders, in 1930, and again in 1940, to distinguish, from the enumerators' returns, the workers in hat factories (except cloth and millinery) from the workers in apparel and accessories factories was not very successful, and it is believed that the actual degree of comparability for workers in hat factories may be considerably lower than indicated by the adjustment factor. 13 In 1930, many indefinite returns of the occupations and industries of workers in paper box factories probably were classified elsewhere. TABLE 2.—PERSONS 14 YEARS OLD AND OVER IN THE LABOR FORCE (EXCEPT NEW WORKERS), 1940, AND GAINFUL WORKERS 14 YEARS OLD AND OVER, 1930, BY OCCUPATION AND SEX, WITH AN ADJUSTMENT FACTOR AND ADJUSTED 1930 TOTAL FIGURES, FOR THE UNITED STATES—Continued | | | | TOTA | L | | МА | LE | PEMALE | | |--|---|--|---|---|---|--|--|--|--| | | | | Gainf | ul workers, | 1930 | | | | | | Group | OCCUPATION, 1940 CLASSIFICATION | Labor
force
(except
new
workers),
1940 | Number as
published | Adjust-
ment
factor
(or index
of com-
para-
bility) | Adjusted
to 1940
basis | Labor
force
(except
new
workers),
1940 | Gainful
workers
as pub-
lished,
1930 | Labor
force
(except
new
workers),
1940 | Gainful
workers
as pub-
lished,
1930 | | | Laborers, except farm and mine—Continued | | | | | | | | | | 155
a
b
c
d | Laborers (n. e. c.), by industry—Continued. Manufacturing—Continued. Iron and steel and not specified metal industries. Blast furnaces, steel works, and rolling mills. Tin cans and other tinware. Miscellaneous iron and steel industries. Not specified metal industries. | and 1949
compar
cluded
metal a
working
below) | ding 1930
groups not
able. In-
in "Other
and metal-
industries," | | | | | | | | 156
a
c | Nonferrous metals and their products
Nonferrous metal primary and mise, products
Nonferrous metal ; rimary products
Miscellaneous nonferrous metal products | 45, 118
42, 102
25, 992
16, 110 | 42, 212
39, 072
(2)
(2) | 1. 170
1. 17 | 49, 388
45, 714
(²)
(²) | 43, 232
41, 004
25, 688
15, 316 | 40, 596
38, 154
(²)
(²) | 1, 886
1, 098
304
794 | 1, 6
9
(2)
(2) | | b | Clocks, watches, jewelry, and silverware 14 | 3,016 | 3, 140 | 1.17 | 3, 674 | 2, 228 | 2, 442 | 788 | € | | 157
b | Machinery | | not avail- | 0.05 | Dr. 00r | 97.000 | P2 240 | | | | a
c
d | Electrical mechinery and equipment ¹⁸ Agricultural machinery and tractors Office and store machines, equipment, and supplies
Miscellaneous machinery | (Included
metal a
working
below) | ! 36,879
in "Other
ind metal-
industries," | 0. 95 | 35, 035 | 25, 282 | 33, 340 | 4,505 | 3, 5 | | 158 | Automobiles and automobile equipment | 69, 541 | 123, 698 | 0.96 | iīs, 750 | 60,862 | 120, 139 | 2, 679 | 3, 5 | | 159 | Transportation equipment, except automobile | able) | not avail- | | | | | | | | b
a
c | Ship and boat building and repairing | metal a
working
below) | in "Other
ind metal-
industries," | 0.97 | 16,827 | 21,032 | 17, 320 | 143 | | | 155a
b
c
d
157a
c
d
159a
c | Other metal and metalworking industries. Blast furnaces, steel works, and rolling mills. Tin cans and other tinware. Miscellaneous iron and steel industries. Not specified metal industries. Agricultural machinery and tractors. Office and store machines, equipment, and supplies. Miscellaneous machinery. Aircraft and parts. Railroad and miscellaneous transportation equipment. | 387, 318
188, 280
5, 217
124, 589
5, 897
10, 528
1, 947
38, 890
3, 841
8, 129 | 494, 193
(f)
(2)
(1)
(1)
(2)
(2)
(2)
(2)
(2)
(2) | 0.99 | 489, 251
(1)
(2)
(1)
(1)
(2)
(2)
(2)
(2)
(2) | 379, 995
186, 979
4, 550
121, 185
5, 751
10, 422
1, 670
37, 638
3, 763
8, 037 | 486, 087
(1)
(2)
(1)
(1)
(2)
(2)
(2)
(2) | 7, 323
1, 301
667
3, 404
146
106
277
1, 252
78
92 | *,000000000000000000000000000000000000 | | 160
a
b
c
d
e | Other manufacturing industrics | 96, 386
15, 322
20, 139
3, 092
16, 270
41, 563 | (¹)
20, 543
29, 116
(²)
(¹)
(¹) | 1, 04
1, 08 | (1)
21, 365
31, 445
(2)
(1)
(1) | 82, 256
11, 295
17, 639
2, 524
13, 304
37, 494 | (1)
14, 071
25, 977
(2)
(1)
(1) | 14, 130
4, 027
2, 500
568
2, 966
4, 069 | (1)
6,
3,
(9)
(1)
(1) | | 161 | Nonmanufacturing—
Railroads (includes railroad repair shops) | 255, 537 | 466, 753 | 1.00 | 466, 753 | 253, 820 | 463, 446 | 1,717 | 3, | | 162
a
b | Transportation, except railroad
Street railway, bus, and trucking service
Street railways and bus lines
Trucking service | 102, 797
50, 709
10, 505
40, 204 | 139, 738
70, 888
(²)
(²) | 1.008—
1.12 | 140, 820
79, 395
(2)
(2) | 101, 883
50, 322
10, 334
39, 988 | 138, 884
70, 550
(2)
(2) | 914
387
171
216 | (P) | | o
d | Warehousing and storage | 25, 656
26, 432 | 18, 689
50, 161 | 1, 22
0, 77 | 22, 801
38, 624 | 25, 312
26, 249 | 18, 196
50, 138 | 344
183 | | | 163
a
b | Communication and utilities | | (2)
12, 739
(2) | 0. 91 | (2)
11, 592
(2) | 95, 674
3, 089
92, 585 | (2)
12,712
(2) | 489
70
419 | (2)
(3) | | 164
165
a
b | Wholesale and retail trade
Personal services.
Laundering, cleaning, and dyeing services
Hotels and miscellaneous personal services | 242, 049
22, 806
13, 007
9, 799 | 290, 497
(²)
23, 803
(²) | 0.94 | 273, 067
(²)
23, 565
(²) | 233, 536
17, 398
8, 050
9, 348 | 281, 054
(2)
14, 883
(3) | 8, 513
5, 408
4, 957
451 | 9,
(4)
8,
(7) | | 166
8 | Other nonmanufacturing industries and services | | ot available)
(2) | | (2) | 63, 497 | | 2, 402 | | | b
146a | Automobile storage, rental, and maintenance | 62, 306
2, 862
59, 444 | 79, 281
(2)
(2) | 0.88 | 69, 767
(²)
(²) | 61, 839
2, 843
58, 996 | (2)
79, 088
(2)
(2) | 2,402
467
19
448 | (A) | | 166e
d
e
f
g
h | Business and miscellaneous repair services. Finance, insurance, and real estate. Amusement, recreation, and related services. Professional and related services. Government. Industry not reported. | 6, 771
7, 046
16, 441
19, 082 | (2)
(2)
(1)
25, 338
(2) | 1.03 | (*)
(*)
(1)
26, 098
(2) | 6, 512
6, 897
16, 212
18, 052
52, 184 | (2)
(2)
(1)
23,719
(2) | 259
149
229
1,030
511 | (f)
(f)
(f)
(f)
(f)
(f)
(f) | | 167 | Occupation not reported | 1, 282, 739 | 695, 133 | 1.00 | 695, 133
(²) | 362, 110
841, 494 | 683, 816
(²) | 5, 441
441, 245 | (1) | ¹ 1930 and 1940 groups not comparable. ² 1930 data not available. See discussion of "Operatives and laborers," p. 29. Includes metal engraving (except for printing purposes), plating, and polishing. TABLE 3.—PERSONS 14 YEARS OLD AND OVER IN THE LABOR FORCE (EXCEPT NEW WORKERS) IN 1940, AND GAINFUL WORKERS 14 YEARS OLD AND OVER IN 1930, IN 1920, AND IN 1910, IN SELECTED OCCUPATIONS, WITH AN ADJUSTMENT FACTOR AND ADJUSTED 1930, 1920, AND 1910 FIGURES, FOR THE UNITED STATES [The adjustment factor (which in each case was applied to the 1930, the 1920, and the 1910 published number) serves also as an index of comparability between the 1930, 1920, and 1910 figures and the 1940 figures. A factor above 1.00 indicates that the 1930, 1920, and 1910 published figures are too small for comparison with 1940, and a factor below 1.00 indicates that the 1930, 1920, and 1910 published figures are too large for comparison with 1940. The adjustments take account of differences in classification, but not of differences between "labor force" of 1940 and "gainful workers" of 1930. For a description of table 3, see p. 20; and for a discussion of comparisons presented for particular occupations, see pp. 22 to 30.] | | | | | | GAI | NFUL WOR | KERS | | | |------------------------------------|---|--|--|--|--|---|--|---|--| | Group ¹ | OCCUPATION, 1940 CLASSIFICATION | Labor force
(except new | Num | ber as publ | ished | Adjust-
ment | Adju | sted to 1940 | basis | | a.oup | COUTATION, 1840 CLASSIFICATION | (except new
workers),
1940 | 1930 | 1920 | 1910 | factor
(or index
of com-
para-
bility) ² | 1930 | 1920 | 1910 | | | Professional and semiprofessional workers |] | 1 | | } | | | | | | 1
2
3
4a
5
6
7 | Actors, dancers, showmen, athletes, etc | 1 69 495 1 | 93, 804
22, 000
57, 253
12, 449
47, 058
148, 848
61, 905 | 57, 774
18, 185
35, 390
6, 667
32, 941
127, 270
33, 407 | 52, 119
16, 613
34, 094
4, 368
16, 273
118, 018
15, 668 | 1. 01
1. 05
1. 00
0. 99
1. 02
0. 98
1. 01 | 94, 742
23, 100
57, 253
12, 325
48, 009
145, 871
62, 524 | 58, 352
19, 094
35, 390
6, 600
433, 600
124, 725
33, 741 | 3 52, 640
17, 444
34, 094
4, 324
16, 598
115, 658
15, 825 | | 8
10
13
14 | Dentists Civil engineers and surveyors ⁵ . Electrical engineers ⁶ . Mechanical and industrial engineers ⁶ . Chemical, mining, and metallurgical engineers. Lawyers and judges. Musicians and music teachers. | 70, 601
105, 486
55, 667
95, 346
21, 373
180, 483
161, 536 | 71, 055
102, 086
57, 837
54, 356
11, 970
160, 605
165, 044 | 56, 152
64, 660
27, 077
37, 689
6, 695
122, 519
130, 165 | 39, 997
52, 031
15, 278
14, 514
6, 930
114, 704
139, 112 | 0. 99
1. 00
0. 99
1. 06
1. 00
1. 00 | 70, 344
102, 086
57, 259
57, 617
11, 970
160, 605
165, 694 | 55, 500-
4 64, 660-
26, 806-
39, 950-
4 6, 695-
122, 519-
131, 467- | 39, 597
52, 031
7 15, 125
4 15, 385
6, 930
114, 704
140, 503 | | 15
17
19a
20
21
22a | Osteopaths. Physicians and surgeons. Social, welfare, and religious workers. Teachers (n. e. c.?) Trained nurses and student nurses. Veterinarians. Librarians | 6,067
165,629
110,369
1,065,280
371,066
10,957
38,607 | 6, 117
153, 803
66, 801
1, 044, 016
294, 189
11, 863
29, 613 | 5, 030\\ 144, 977\\ 43, 757\\ 752, 055\\ 149, 128\\ 13, 494\\ 15, 297 | 151, 132
17, 007
595, 285
82, 327
11, 652
7, 423 | 1. 00
1. 00
0. 97
1. 00
1. 00
1. 00
0. 99 | 6, 117
153, 803
64, 797
1, 044, 016
294, 189
11, 863
29, 317 | 5, 030\ 144, 977\ 42, 444 752, 055 149, 128 13, 494 15, 144 | 151, 132
4 16, 497
595, 285
82, 327
11, 652
4 7, 349 | | 24
a
b | Designers and draftsmen Designers Draftsmen | 111 805 | 100, 430
20, 508
79, 922 | 68, 275
15, 410
52, 865 | 45, 102
11, 788
33, 314 | (2)
1. 00
0. 97 | 98, 032
20, 508
77, 524 | 66, 689
15, 410
51, 279 | 44, 103
11, 788
32, 315 | | 26a
b
d
c | Aviators | 6, 299
31, 444
39, 590 | 6, 097
29, 556
34, 132 | 1, 312
14, 774
24, 469 | (³)
6, 834
20, 734 | 1. 08
1. 02
1. 00 | 6, 585
30, 147
34, 132 | 1, 417
15, 069
24, 469 | (²)
6, 971
20, 734 | | 27a
28
29
i
30g
h | Proprietors, managers, and officials, including farm Farmers (owners and tenants)6 | 5, 265, 271
47, 465
239, 813
39, 160
35, 155
25, 764 | 6, 012, 012
73, 332
168, 018
34, 421
47,
790
14, 515 | 6, 387, 358
74, 539
135, 931
31, 935
48, 025
11, 736 | 6, 132, 368
65, 604
105, 180
27, 849
44, 452
8, 215 | 1. 00
1. 00
1. 03
1. 00
0. 98
1. 02 | 6, 012, 012
73, 332
173, 059
34, 421
46, 834
14, 805 | 9 6, 387, 358
74, 539
4 140,009
31, 935
10 47, 065
11, 971 | 6, 132, 368
65, 604
108, 335
27, 849
43, 563
8, 379 | | 34g
36 | Street railway, bus, taxicab, and trucking service | 35, 882
23, 361
273, 163 | 44, 693
20, 776
165, 406 | 26, 952
11, 603
105, 822 | 15, 031
10, 089
129, 047 | 0. 97
0. 97
1. 08 | 43, 352
20, 153
178, 638 | 26, 143
11 11, 255
114, 288 | 17, 490
11 9, 786
139, 371 | | 37d
g
i | Wholesale and retail trade, exc. eating and drinking places s. Food and dairy products stores. General merchandise, apparel, and shoe stores. Limited price variety stores. Furniture and house furnishings stores. Motor vehicles and accessories retailing. | 80, 996 | 1, 797, 467
659, 840
294, 333
10, 464
35, 884
61, 507 | 1, 423, 055
504, 655
298, 139
5, 968
27, 145
28, 768 | 1, 280, 874
436, 129
344, 837
4, 331
23, 447
4, 597 | (2)
0. 98
1. 00
0. 98
0. 96
1. 06 | 1, 800, 181
646, 643
294, 333
10, 255
34, 449
65, 197 | 1, 423, 018
494, 562
298, 139
5, 849
26, 059
30, 494 | 1, 278, 071
427, 406
4344, 837
4, 244
22, 509
4, 873 | | l
p
q | Drug stores (including pharmacists) Hardware and farm implement stores Jewelry stores. Fuel and ice retailing Filling stations Other retail trade and wholesale trade | 103, 497
47, 087
19, 207
45, 706
}
697, 861 | 104, 727
52, 138
23, 864
49, 524
505, 186 | 80, 157
48, 933
21, 433
34, 759
373, 098 | 67, 575
48, 181
29, 962
31, 827
289, 988 | 1. 00
0. 94
0. 99
1. 00 | 104, 727
49, 010
23, 625
49, 524
522, 418 | 80, 157
45, 997
21, 219
34, 759
385, 783 | 67, 575
45, 290
29, 662
31, 827
299, 848 | | 41a
b | Finance (including salesmen, finance, etc.) Theaters and motion pictures. Miscellaneous amusement and recreation | 145, 416
26, 841
44, 003 | 197, 866
21, 646
39, 847 | 134, 061
18, 395
28, 257 | 81, 795
11, 322
19, 690 | 0. 98
1. 04
0. 99 | 193, 909
22, 512
39, 449 | 131, 380
19, 131
27, 974 | 80, 159
11, 775
19, 493 | 1 The group designation preceding an occupation indicates the order of the occupation in the most detailed 1940 census classification, as published in the census reports. Occasionally, a line with no group designation has been inserted as a group title for two or more occupations of the classification. 2 For explanation of degree of comparability and adjustment factor, see footnote 1, p. 35. In the case of each occupation in table 3, the adjustment factor applied to the 1930 published figures presented in table 2 was applied to the 1930, to the 1920, and to the 1910 published figures presented in table 3, except that the adjusted figures for an occupation group having subgroups were obtained by adding the adjusted figures for the combined group composed of group 37 and "Other retail trade and wholesale trade," and in the case of the group "Operatives and kindred workers (n. e. c.), silk and rayon industries," the number entered in column 5 in the not an adjustment factor, but, rather, an index of comparability. For a discussion of the reliability of this method of adjusting the 1920 and 1910 figures, see p. 21. 3 Aviators, designated "Aeronauts," were included with "Showmen" in 1910. ⁴ Because of the difficulty of evaluating the effect of the classification changes, these adjusted figures may not be as reliable as are those for 1930. 5 Probably includes some teachers in schools below collegiate rank. 6 For discussion of comparisons presented for specified occupations, see pp. 23-30. 7 Figures for 1910 estimated. 8 Wherever used in this table "n. e. c." means "not elsewhere classified." 9 Proprietors in the two groups, "Corn shellers, hay balers, grain threshers, etc." and "Other and not specified pursuits," in 1920 and in 1910, are omitted from this group. On the other hand, the group includes, in 1920 and in 1910, managers, foremen, and laborers engaged in landscape gardening and managers of poultry farms. The effect of the difference in grouping on the comparability of the figures here presented is negligible. 10 These figures include the estimated number of engineers in 1920—21,705. 11 The 1920 and the 1910 figures do not include "Radio announcers, directors, managers, and officials," included in the 1930 figures. TABLE 3.—PERSONS 14 YEARS OLD AND OVER IN THE LABOR FORCE (EXCEPT NEW WORKERS) IN 1940, AND GAINFUL WORKERS 14 YEARS OLD AND OVER IN 1930, IN 1920, AND IN 1910, IN SELECTED OCCUPATIONS, WITH AN ADJUSTMENT FACTOR AND ADJUSTED 1930, 1920, AND 1910 FIGURES, FOR THE UNITED STATES— Continued | | | | | | GAIN | FUL WOR | KERS | | _ | |--|--|--|--|---|---|---|--|--|--| | G | | Labor force
(except new | Num | ber as publi | ished | Adjust-
ment | Adju | sted to 1940 | basis | | Group | OCCUPATION, 1940 CLASSIFICATION | workers),
1940 | 1930 | 1920 | 1910 | factor
(or index
of com-
para-
bility) | 1930 | 1920 | 1910 | | | Clerical, sales, and kindred workers | | | | | | | | | | 42
a
b | Baggagemen, express messengers, and railway mail clerks | 28, 436
6, 099
22, 337 | 34, 822
9, 214
25, 608 | 36, 883
11, 878
25, 005 | 34, 294
12, 273
22, 021 | 1. 01
1. 00 | 34, 914
9, 306
25, 608 | 37, 002
11, 997
25, 005 | 34, 417
12, 396
22, 021 | | 43
a
b | Bookkeepers, accountants, cashiers, and ticket agents. Bookkeepers, accountants, and cashiers Ticket, station, and express agents. | 971, 685
931, 308
40, 377 | 969, 147
930, 648
38, 499 | 771, 507
734, 688
36, 819 | 521, 423
486, 650
34, 773 | (2)
1. 01
1. 07 | 981, 148
939, 954
41, 194 | 781, 431
742, 035
39, 396 | 528, 724
491, 517
37, 207 | | 44
45b
46 | Mail carriers Telegraph messengers Office machine operators | 122, 910
16, 616 | 121, 319
16, 086
2, 819, 934 | 91, 423
9, 056
2, 113, 130 | 80, 659
8, 578
1, 044, 417 | 0. 99
1. 00
0. 99 | 120, 106
16, 086
2 791 735 | 90, 509
9, 056
2, 091, 999 | 79,852
8,578 | | 50
51c
51d | Office machine operators. Miscellaneous clerical and kindred workers. Telephone operators. Attendants, physicians' and dentists' offices. Collectors, bill and account. | 208, 319
31, 209
43, 990 | 248, 817
27, 741
43, 331 | 190,006
13,698
30,729 | 97, 731
6, 136
35, 740 | 1.00
0.93
1.01 | 248, 817
25, 799
43, 764 | 190, 006
12, 739
31, 036 | 97, 731
5, 706
36, 097 | | 53
54
55
58b | Hucksters and peddlers
Newsboys 6 | 56, 695
50, 720 | 56, 559
28, 390
256, 927
240, 030
7, 533
2, 279, 652 | 50, 304
15, 038
119, 918
149, 135
4, 823
1, 360, 121 | 80, 166
17, 653
88, 463
125, 862
4, 380
1, 093, 136 | 1. 05
1. 00
0. 99
1. 07
1. 03
1. 00 | 59, 387
28, 390
254, 358
256, 832
7, 759
2, 279, 652 | 52, 819
15, 038
118, 719
159, 574
4, 968
11, 360, 121 | 4 84, 174
17, 653
87, 578
134, 672
4, 511
41, 093, 136 | | | Craftsmen, foremen, and kindred workers 5 | | | | | | | | , | | 59
62
a
b | Bakers
Cabinetmakers and pattern makers
Cabinetmakers ⁶
Pattern and model makers, except paper | 144, 296
91, 870
58, 837
33, 033 | 140, 800
87, 647
57, 897
29, 750 | 97, 940
73, 231
45, 511
27, 720 | 89, 525
65, 451
41, 892
23, 559 | 0. 93
(2)
1. 01
1. 06 | 130, 944
90, 011
58, 476
31, 535 | 91, 084
75, 349
45, 966
29, 383 | 83, 258
67, 284
42, 311
24, 973 | | 63
64 | Carpenters | 766, 213
174, 312
249, 447 | 929, 426
183, 632
280, 317 | 887, 379
140, 165
212, 964 | 817, 120
127, 585
120, 241 | 0. 99
0. 98
0. 99 | 920, 132
*179, 959
277, 514 | 878, 505
137, 362
210, 834 | 808, 949
125, 033
7 119, 039 | | 68b
d | Foremen (n. e. e.), by industry: Street railways and bus lines Communication | 4,203 | 5,827
11,190 | 6, 248
6, 822 | 4, 673
3, 843 | 1.06
0.93 | 6, 177
10, 407 | 6, 623
6, 344 | 4, 953
3, 574 | | 70e
71
72
73b
74
a
b | Inspectors, railroads (includes railroad repair shops) Locomotive engineers ¹² Locomotive firemen ¹² Millwrights Masons, tile setters, and stonecutters Brickmasons, stonemasons, and tile setters Stonecutters and stone carvers | 43, 595
155, 976 | 39, 079
103, 955
67, 096
42, 012
193, 791
170, 903
22, 888 | 42,721
113,459
91,345
37,669
153,363
131,264
22,099 | 27, 661
98, 716
76, 381
17, 442
205, 133
169, 402
35, 731 | 1. 01
1. 10
1. 00
1.
00
(2)
1. 00
0. 91 | 39, 470
114, 351
67, 096
42, 012
191, 731
170, 903
20, 828 | 43, 148
124, 805
91, 345
37, 669
151, 374
131, 264
20, 110 | 27, 938
108, 588
76, 381
17, 442
13 201, 917
14 169, 402
32, 515 | | 75e
77b
78
a
b | Loom fixers Paperhangers Plasterers and cement finishers Plasterers Plasterers Cement and concrete finishers | 29, 994
79, 560 | 19, 215
28, 328
85, 480
70, 053
15, 427 | 15, 961
18, 746
45, 876
38, 255
7, 621 | 13, 254
25, 577
47, 682
47, 682
(¹³) | 0. 97
1. 00
(2)
1. 00
1. 02 | 18, 639
28, 328
85, 789
70, 053
15, 736 | 15, 482
18, 746
46, 028
38, 255
7, 773 | 12,856
25,577
13 47,682
47,682
(13) | | 79
80a
c
81
82
a
b | Plumbers and gas and steam fitters. Electrotypers and stereotypers. Pressmen and plate printers, printing. Rollers and roll hands, metal. Roofers and sheet metal workers. Roofers nud slaters. Tinsmiths, coppersmiths, and sheet metal workers. | 8, 251
35, 777
30, 447
124, 315
32, 720
91, 595 | 237, 814
7, 824
31, 215
30, 765
107, 063
23, 636
83, 427 | 206, 718
5, 494
18, 683
25, 061
86, 346
11, 378
74, 968 | 148, 304
4, 368
20, 684
18, 407
73, 911
14, 078
59, 833 | 0. 99
0. 99
1. 05
0. 95
(2)
1. 00
1. 01 | 235, 436
7, 746
32, 776
29, 227
107, 897
23, 636
84, 261 | 204, 651
5, 439
19, 617
23, 808
87, 096
11, 378
75, 718 | 146, 821
4, 324
21, 038
17, 487
74, 509
14, 078
60, 431 | | 83
86a
87e
f
h
i | Shoemakers and repairers (not in factory) Tailors and tailoresses 'I Engravers, photoengravers, and lithographers. Jewelers, watchmakers, goldsmiths, and silversmiths Millers, grain, flour, feed, etc. Plano and organ tuners Sawyers. | 118, 797
31, 112
36, 332
15, 608
5, 219 | 76, 366
169, 283
28, 305
38, 662
15, 946
6, 823
36, 064 | 78, 790
192, 232
23, 275
39, 592
23, 272
7, 047
33, 809 | 69, 552
204, 608
22, 105
32, 574
23, 150
6, 633
43, 202 | 0. 99
0. 99
0. 99
0. 95
0. 99
1. 00
1. 04 | 75, 602
167, 590
28, 022
36, 729
15, 787
6, 823
37, 507 | 78, 002
190, 310
23, 042
37, 612
23, 039
7, 047
35, 161 | 68, 856
202, 562
21, 884
30, 945
22, 919
6, 633
444, 992 | | | Operatives and kindred workers Brakemen, switchmen, and crossing watchmen | 133, 594 | 183, 022 | 218, 524 | 168, 141 | (2) | 184, 852 | 220, 709 | 169, 822 | | 90a | Brakemen, railroad Switchmen, crossing watchmen, and bridge tenders | 68, 392 | 88, 197
94, 825 | 114, 107
104, 417 | 92, 572
75, 569 | 1.01
1.01 | 89, 079
95, 773 | 115, 248
105, 461 | 93, 498
76, 325 | | 91
92
94
97
98a | Chauffeurs, truck drivers, and deliverymen 1s | 17, 785
127, 455 | 1, 150, 780
36, 699
127, 294
914, 880
57, 969 | 454, 542
63, 760
143, 875
1, 012, 856
62, 959 | 274, 122
56, 932
111, 221
909, 883
56, 218 | 1.02
1.00
1.05
0.97
1.00 | 1, 173, 796
36, 699
133, 659
887, 434
57, 969 | 463, 633
63, 760
151, 069
982, 470
62, 959 | 279, 604
56, 932
116, 782
882, 587
56, 218 | ² For explanation of degree of comparability and adjustment factor, see footnote 1, p. 35. In the case of each occupation in table 3, the adjustment factor applied to the 1930 published figures presented in table 2 was applied to the 1930, to the 1920, and to the 1910 published figures presented in table 3, except that the adjusted figures for an occupation group having subgroups were obtained by adding the adjusted figures for the subgroups. No adjustment factor appears in column 5 in these cases. In the case of the combined group corposed of group 37 and "Other retail trade and wholesale trade," and in the case of the group "Operatives and kindred workers (n. e. c.), silk and rayon industries," the number entered in column 5 is not an adjustment factor, but, rather, an index of corparability. For a discussion of the reliability of this method of adjusting the 1920 and 1910 figures, see p. 21. ⁴ Because of the difficulty of evaluating the effect of the classification changes, these adjusted figures may not be as reliable as are those for 1930. For discussion of comparisons presented for specified occupations, see pp. 23-30. Figures for 1910 estimated. Because of indefinite returns by census enumerators, it is probable that at each census some stationary engineers were included with locomotive engineers, and that some firemen of stationary boilers were included with locomotive firemen. Cement finishers were included in "Brick and stone masons," in 1910. At each census, it frequently was difficult, from the enumerators' returns, to distinguish tailors working at their trade from proprietors of clothing factories on the one hand and from operatives in clothing factories on the other. Notiber in 1910, in 1920, nor in 1930 was the attempt to distinguish chauffeurs, motor truck drivers, and deliverymen from draymen, teamsters, and carriage drivers very successful. TABLE 3.—PERSONS 14 YEARS OLD AND OVER IN THE LABOR FORCE (EXCEPT NEW WORKERS) IN 1940, AND GAINFUL WORKERS 14 YEARS OLD AND OVER IN 1930, IN 1920, AND IN 1910, IN SELECTED OCCUPATIONS, WITH AN ADJUSTMENT FACTOR AND ADJUSTED 1930, 1920, AND 1910 FIGURES, FOR THE UNITED STATES— Continued | ==== | | | | | GAIN | FUL WOR | TERS | | | |--|---|--|--|--|--|--|--|---|--| | Group | occupation, 1940 classification | Laborforce
(except new | Num | ber as publi | shed | Adjust-
ment | Adju | sted to 1940 | basis | | Gloup | Section 1970 Continues of the | workers),
1940 | 1930 | 1920 | 1910 | factor
(or index
of com-
para-
bility) | 1930 | 1920 | 1910 | | | Operatives and kindred workers—Continued | | | | | | | | | | 101
103d
f
k | Sailors and deck hands, except U. S. Navy
Buffers and polishers, metal
Grinders, metal
Heaters, metal | 46, 078
45, 035
45, 902
11, 081 | 64, 692
35, 202
26, 801
14, 942 | 54, 806
30, 503
18, 315
16, 463 | 46, 480
30, 492
8, 793
10, 117 | 0. 95
1. 00
0. 96
0. 95 | 61, 457
35, 202
25, 729
14, 195 | 52, 066
30, 503
4 17, 582
15, 640 | 44, 156
30, 492
4 8, 441
9, 611 | | 104b
c
d
c
g
105 | Operatives and kindred workers (n. e. c.), by industry: Beverage industries. Canning and preserving fruits, vegetables, and sea food | 44, 345
48, 732
49, 014
36, 872
89, 736
82, 563 | 11, 173
25, 497
44, 458
25, 685
53, 046
103, 662
302, 310 | 15, 632
17, 745
52, 219
18, 823
49, 959
145, 010 | 31, 454
8, 002
30, 825
11, 587
25, 874
150, 426 | 1.00
1.04
1.05
1.06
1.01
1.00 | 11, 173
26, 517
46, 681
27, 226
53, 576
103, 662 | 15, 632
4 18, 455
4 54, 830
4 19, 952
50, 459
145, 010 | 31, 454
* 8, 322
* 32, 366
* 12, 282
26, 133
150, 426 | | 106 | | 1 | | 302, 030 | 150, 426
270, 064 |
1.00
2 0.976— | 302, 310
143, 094 | 302, 030 | 270,064 | | 108
100
110a | Silk and rayon industries
Woolen and worsted manufactures
Knit goods
Dyeing and finishing textiles | 186, 093
26, 111 | 146, 655
101, 785
133, 940
19, 609 | 115, 531
126, 329
107, 459
17, 725 | 79, 015
104, 985
86, 631
16, 341 | 0. 95
0. 99
0. 98 | 96, 696
132, 601
19, 217 | 120, 013
106, 384
17, 371 | 99, 736
85, 765
16, 014 | | 111a
110c | Apparel, accessories, and hats ¹⁰ . Apparel and accessories ¹⁰ . Hats, except cloth and millinery ¹⁰ . | | 481, 277
453, 007
28, 270 | 411, 418
376, 157
35, 261 | 381, 633
342, 726
38, 907 | (2)
0. 97
0. 97 | 466, 839
439, 417
27, 422 | 18 4 399, 075
18 4 364, 872
34, 203 | 18 4 370, 184
18 4 332, 444
37, 740 | | 112
b
a, c | Lumber, furniture, and lumber products ¹⁶ | 195, 978
78, 062
117, 916 | 175, 932
75, 216
100, 716 | 160, 710
55, 685
105, 025 | 164, 971
44, 436
120, 535 | (2)
0. 93
1. 09 | 179, 731
69, 951
109, 780 | 166, 264
51, 787
20 114, 477 | 172, 708
41, 325
131, 383 | | 113
a
b
c
d | Paper, paper products, and printing Pulp, paper, and paperboard mills Paperboard containers and boxes ²¹ Miscellaneous paper and pulp products Printing, publishing, and allied industries | 231, 238
91, 040
40, 160
24, 655
75, 383 | 165, 834
63, 620
14, 278
17, 120
70, 816 | 155, 355
54, 640
20, 430
13, 680
66, 605 | 122, 873
36, 359
17, 849
10, 002
58, 663 | (2)
0. 98
1. 04
1. 06
1. 08 | 171, 825
62, 348
14, 849
18, 147
76, 481 | 161, 228
53, 547
21, 247
4 14, 501
4 71, 933 | 128, 153
35, 632
18, 563
4 10, 602
4 63, 356 | | 114a
C
115
116
117
a
b | Paints, varnishes, and colors Miscellaneous chemical industries Rubber products. Footwear industries, except rubber. Leather and leather products, except footwear Leather: tanned, curried, and finished Leather products, except footwear | 12, 338
82, 322
86, 109
221, 815
80, 572
32, 276
48, 296 | 8, 296
51, 580
80, 811
209, 866
66, 806
28, 986
37, 820 | 5, 519
50, 231
86, 177
206, 116
84, 652
32, 220
52, 432 | 3, 916
31, 094
31, 571
180, 832
82, 409
33, 637
48, 772 | 0. 99
1. 00
0. 92
1. 00
(2)
1. 05
1. 00 | 8, 213
51, 580
74, 346
209, 866
68, 255
30, 435
37, 820 | 5, 464
4 50, 231
4 79, 283
206, 116
86, 263
4 33, 831
52, 432 | 3, 877 4 31, 094 4 29, 045 180, 832 84, 091 35, 319 48, 772 | | 118a
c
d
e
120b
121b | Cement, and concrete, gypsum, and plaster products. Glass and glass products ¹⁰ . Pottery and related products. Structural clay products. Clocks, watches, jewelry, and silverware ²⁸ Electrical machinery and equipment ¹⁰ . Other metal and metalworking industries ²⁴ . Railroads (includes railroad repair shops). | 13, 867
57, 133
25, 417
12, 629
32, 766
152, 472
534, 362
67, 589 | 11, 391
43, 854
23, 245
12, 883
34, 902
117, 559
424, 195
97, 277 | 7, 629
53, 747
17, 428
9, 976
39, 542
64, 947
401, 307
110, 925 | 8, 587
57, 078
16, 223
13, 347
32, 267
24, 749
300, 266
64, 453 | 1. 01
1. 03
0. 98
0. 95
1. 03
0. 92
0. 99
0. 97 | 11, 505
45, 170
22, 780
12, 239
35, 949
108, 154
419, 953
94, 359 | 7, 705 22 55, 359 4 17, 079 9, 477 4 40, 728 4 22 59, 751 4 397, 294 107, 597 | 8, 673
58, 790
4 15, 899
12, 680
4 33, 235
4 22, 769
4 297, 263
4 62, 519 | | | Protective service workers | WD 000 | 79 000 | 50,771 | 35, 606 | 0. 98 | 71, 548 | 49,756 | 34,894 | | 127
128a
129
a, b
c | Firemen, fire department. Guards, watchmen, and doorkeepers. Policemen, sheriffs, and marshals. Policemen and detectives. Marshals and constables. Sheriffs and bailiffs. | 78, 822
219, 437
176, 988
151, 837
8, 987
16, 164 | 78, 008
148, 115
169, 240
144, 552
9, 350
15, 338 | 115, 553
111, 655
94, 075
6, 897
10, 683 | 78, 268
84, 536
68, 329
9, 073
7, 134 | 1. 08
(2)
1. 00
1. 00
1. 00 | 159, 964
169, 240
144, 552
9, 350
15, 338 | 124, 797
1111, 655
194, 075
6, 897
10, 683 | 84, 529
4 84, 536
4 08, 329
9, 073
4 7, 134 | | | Service workers, except protective | | | | | | | [| | | 131
132
133a
b | Barbers, beauticians, and manicurists. Boarding house and lodginghouse keepers ⁶ Charwomen and cleaners. Janitors and sextons | 1 74,070 | 374, 215
144, 371
61, 932
309, 625 | 216, 095
133, 392
36, 666
178, 228 | 195, 124
165, 452
33, 937
112, 868 | 1. 00
0. 99
1. 03
0. 99 | 374, 215
142, 927
63, 790
306, 529 | 216, 095
132, 058
37, 766
176, 416 | 195, 124
163, 797
34, 955
111, 739 | | 126a, e
134
136
138
139b | Housekeepers, cooks, servants, and waiters 25 | 3, 533, 304
2, 151, 002
335, 806
88, 375
353, 213
604, 908 | | for 1920
not avail | ble data
and 1910
lable) | 1.03 | | 261,763, 289 | | ² For explanation of degree of comparability and adjustment factor, see footnote 1, p. 35. In the case of each occupation in table 3, the adjustment factor applied to the 1930 published figures presented in table 2 was applied to the 1930, to the 1920, and to the 1910 published figures presented in table 3, except that the adjusted figures for an occupation group having subgroups were obtained by adding the adjusted figures for the subgroups. No adjustment factor appears in column 5 in these cases. In the ease of the combined group composed of group 37j and "Other retail trade and wholesale trade," and in the case of the group "Operatives and kindred workers (n. e. c.), slik and rayon industries," the number entered in column 5 is not an adjustment factor, but, rather, an index of comparability. For a discussion of the reliability of this method of adjusting the 1920 and 1910 figures, see p. 21. ⁴ Because of the difficulty of evaluating the effect of the classification changes, these adjusted figures may not be as reliable as are those for 1930. ⁶ For discussion of comparisons presented for specified occupations, see pp. 23-30. 1920—12,011. 21 Because of indefinite returns of occupations and industries, many of the workers in paper box factories were classified elsewhere in 1930, in 1920, and in 1910. 22 These figures include the estimated number of glass blowers in 1920—8,088. 23 Includes metal engraving (except for printing purposes), plating, and polishing. 24 Automobile repair shops were included in this group in 1920 and in 1910, but not in 1930 or in 1940 and 1930 data for the subgroups, see table 2, p. 56. Comparable 1920 and 1910 data for these subgroups are not available. 26 "Attendants, pool rooms, bowling alleys, golf clubs, etc.," classified with servants in 1920 and in 1910, were classified elsewhere in 1930 and in 1940. ⁶ For discussion of comparisons presented for specified occupations, see pp. 23-30. 16 The figures for operatives and laborers combined may be more nearly accurate than are the figures for either operatives or laborers. 17 The few operatives in rayon factories in 1920 were classified with operatives in "Not specified textile mills." None were returned in 1910. ¹⁸ Includes operatives in white goods factories, classified in the group "Other and not specified textile mills," in 1930. 19 The attempt of the occupation coders to distinguish, from the enumerators' returns, the workers in hat factories (except cloth and millinery) from the workers in apparel and accessories factories was not very successful, and it is believed that the actual degree of comparability for workers in hat factories may be considerably lower than indicated by the adjustment factor. 20 These figures include the estimated number of coopers in the two industries in 1920—12,011. 21 Begense of indefinite returns of occupations and industries. TABLE 3.—PERSONS 14 YEARS OLD AND OVER IN THE LABOR FORCE (EXCEPT NEW WORKERS) IN 1940, AND GAINFUL WORKERS 14 YEARS OLD AND OVER IN 1930, IN 1920, AND IN 1910, IN SELECTED OCCUPATIONS, WITH AN ADJUSTMENT FACTOR AND ADJUSTED 1930, 1920, AND 1910 FIGURES, FOR THE UNITED STATES— Continued | | | | | | GAIN | FUL WOR | KERS | | | |------------------------------------|--|---|--|---|---|--|--|---|---| | Group | occupation, 1040 Classification | Labor force
(except new
workers), | Num | ber as publi | shed | Adjust-
ment | Adju | sted to 1940 | basis | | Group | GCCDFAHON, 1940 CL255FROATION | workers),
1940 | 1930 | 1920 | 1910 | factor
(or index
of com-
para-
bility) | 1930 | 1920 | 1910 | | | Service workers, except protective-Continued | | | | | | | | | | 135
137
140d | Elevator operators Practical nurses and midwives 6. Bootblacks | 85, 266
109, 287
15, 377 | 67, 610
157, 009
18, 479 | 49, 670
156, 769
14, 455 | 25, 014
132, 832
13, 264 | 1. 00
0.
93
1. 00 | 67, 610
146, 018
18, 479 | 40, 670
27 145, 795
14, 455 | 25, 014
2 123, 534
13, 204 | | | Farm laborers and foremen | | | | i | | | ļ | | | 141b
142 | Farm managers and foremen ⁶ . Farm laborers (wage workers) ⁶ . Farm laborers (unpaid family workers) ⁶ . | 62, 778
2, 312, 035
1, 193, 240 | 67, 222
2, 714, 588
1, 472, 613 | 92, 324
2, 309, 651
1, 548, 182 | 50, 296
2, 769, 553
2, 637, 549 | 1, 05
0, 96
1, 00 | 70, 583
2, 606, 004
1, 472, 613 | 28 6 96, 940
29 2,217,265
29 1,548,182 | 219 ASS 571 | | | Laborers, except farm and mine | | | | | | ļ <u> </u> | | | | 143
144
145 | Fishermen and oystermen ⁶ Longshoremen and stevedores. Lumbermen, raftsmen, and woodehoppers. | | 73, 234
73, 923
146, 731 | 52, 780
85, 914
179, 466 | 68, 002
62, 839
138, 684 | 0. 95
1. 00
1. 03 | 69, 572
73, 923
151, 133 | 50, 141
85, 914
184, 850 | 64, 602
62, 833
142, 845 | | 148
a
b | Laborers (n. e. c.), by industry: Food and kindred products ²⁰ | 178, 692
7, 822
21, 506
46, 083 | 154, 707
12, 335
8, 482
43, 027 | 169, 787
8, 273
10, 460
59, 508 | 100, 612
4, 489
18, 805
33, 860 | (2)
1. 05
1. 04
1. 01 | 169, 012
12, 052
8, 821
43, 457 | 185, 913
8, 687
10, 878
60, 103 | 109, 221
4, 713
19, 557
34, 199 | | 149a
d
e | Textiles, textile and rayon products, and apparel ³⁰ . Cotton manufactures. Knit goods. Dyeing and finishing textiles. | 105, 983
39, 727 | 140, 271
55, 474
9, 407
7, 570 | 165, 439
76, 117
11, 905
10, 602 | 95, 201
36, 129
7, 506
9, 949 | (2)
0. 96
1, 03
1, 06 | 145, 798
53, 255
9, 689
8, 024 | 171, 519
73, 072
12, 262
11, 238 | 4 101, 324
34, 684
7, 731
10, 546 | | 150
b
a, c | Lumber, furniture, and lumber products ¹⁸ Furniture and store fixtures ¹⁶ Sawmills, planing mills, and miscellaneous wooden goods ¹⁶ | 291, 959
31, 041
260, 918 | 331, 333
39, 782
291, 551 | 314, 288
35, 227
279, 061 | 309, 636
23, 403
286, 233 | (2)
1, 01
0, 94 | 314, 238
40, 180
274, 058 | 297, 896
35, 579
262, 317 | 292, 695
23, 637
269, 059 | | 151a
b
c
152a | Pulp, paper, and paperboard mills. Paperboard containers and boxes ²¹ . Miscellaneous paper and pulp products. Paints, varnishes, and colors. | 43, 893
9, 658
4, 167
5, 666 | 52, 019
2, 586
3, 925
6, 169
40, 811 | 52, 242
3, 380
3, 451
4, 838
31, 784 | 31, 372
1, 396
1, 557
2, 953 | 0. 96
1. 08
0. 97
1. 00 | 49, 938
2, 793
3, 807
6, 169 | 50, 152
3, 650
43, 347
4, 838 | 30, 117
1, 508
1, 510
2, 953
11, 324 | | 153
a
b
c | Pulp, paper, and paperboard mills. Paperboard containers and boxes 21. Miscellaneous paper and pulp products. Paints, varnishes, and colors. Petroleum refining Leather and leather products. Leather: tanned, curried, and finished. Footwear industries, except rubber. Leather products, except footwear. | 27, 562
28, 222
13, 273
11, 619
3, 330 | 39, 161
16, 805
18, 375
3, 981 | 55, 471
27, 469
19, 188
8, 814 | 11, 212
35, 624
20, 765
10, 251
4, 608 | 1. 01
(2)
0. 92
1. 04
1. 09 | 41, 219
38, 910
15, 461
19, 110
4, 339 | 32, 102
54, 834
4 25, 271
19, 956
4 9, 607 | 11, 324
34, 788
19, 104
10, 661
5, 023 | | 154a
b
c
e
157b
158 | Cement, and concrete, gypsum, and plaster products. Cut-stone and stone products. Glass and glass products ¹⁶ . Structural clay products. Electrical machinery and equipment ¹⁸ . Automobiles and automobile equipment. | 26, 181
3, 805
18, 965
41, 278
29, 787
69, 541 | 38, 629
8, 099
28, 101
59, 524
36, 879
123, 698 | 30, 032
5, 081
28, 888
48, 541
26, 780
83, 312 | 36, 027
6, 908
24, 489
77, 442
11, 432
15, 777 | 0. 92
0. 98
1. 02
1. 03
0. 95
0. 96 | 35, 539
7, 937
28, 663
61, 310
35, 035
118, 750 | 27, 629
4, 979
4 29, 466
49, 997
4 25, 441
79, 980 | 33, 145
6, 770
4 24, 979
79, 765
4 10, 850
15, 146 | | 159b
160a
b | Ship and boat building and repairing
Other metal and metalworking industries ²⁴
Tobacco manufactures
Rubber products | 21, 175
387, 318
15, 322 | 17, 347
494, 193
20, 543
29, 116 | 69, 168
545, 712
35, 074
51, 446 | 11, 970
418, 463
16, 023
13, 543 | 0.97
0.99
1.04
1.08 | 16,827
489,251
21,365
31,445 | 67, 093
4 540, 255
36, 477
4 55, 562 | 11,611
414,278
16,664
414,626 | | 161
163a
164 | Railroads (includes railroad repair shops)
Communication
Wholesale and retail trade | 255, 537
3, 159 | 466, 753
12, 739
290, 497 | 515, 017
5, 074
203, 854 | 583. 423
5, 307
167, 353 | 1.00
0.91
0.94 | 466, 753
11, 592
273, 067 | 515, 017
4, 617
191, 623 | 583, 423
4, 829
157, 312 | ³ For explanation of degree of comparability and adjustment factor, see footnote 1, p. 35. In the case of each occupation in table 3, the adjustment factor applied to the 1930 published figures presented in table 2 was applied to the 1930, to the 1920, and to the 1910 published figures presented in table 3, except that the adjusted figures for an occupation group having subgroups were obtained by adding the adjusted figures for the subgroups. No adjustment factor appears in column 5 in these cases. In the case of the combined group composed of group 37] and "Other retail trade and wholesale trade," and in the case of the group "Operatives and kindred workers (n. e. c.), silk and rayon industries," the number entered in column 5 is not an adjustment factor, but, rather, an index of comparability. For a discussion of the reliability of this method of adjusting the 1920 and 1910 figures, see p. 21. 4 Because of the difficulty of evaluating the effect of the classification changes, these adjusted figures may not be as reliable as are those for 1930. 5 For discussion of comparisons presented for specified occupations, see pp. 23-30. 16 The figures for operatives and laborers combined may be more nearly accurate than are the figures for either operatives or laborers. 21 Because of indefinite returns of occupations and industries, many of the workers in paper box factories were classified elsewhere in 1930, in 1920, and in 1910. 22 Automobile repair shops were included in this group in 1920 and in 1910, but not in 1930 or in 1940. 23 Managers and foremen of irrigation ditches, those engaged in landscape gardening, those on poultry farms, those in the group "Corn shellers, hay balers, grain threshers, etc.," and those in the group "Other and not specified pursuits," in agriculture, in 1920 and in 1910, were included in the group "Farm laborers (wage workers)." 23 In 1920 and in 1910, only farm laborers on general farms were distinguished as working on the "home farm" or "working out." Hence, as here compiled for 1920 and 1910, the number of "Farm laborers (wage workers)" probably is too large and the number of "Farm laborers (unpaid family workers)" probably is too large and the number of "Farm laborers (unpaid family workers)" probably is too small. See, also, footnote 28. 23 The figures for this group include figures for subgroups shown in table 2 but not in this table. TABLE 4.—GAINFUL WORKERS 14 YEARS OLD AND OVER, BY OCCUPATION AND SEX, FOR THE UNITED STATES: 1930, 1920, AND 1910 [For a description of table 4, see p. 21. The figures in table 4 are the unadjusted published figures] | OCCUPATION, 1930 CLASSIFICATION | | 1930 | | | 1920 | | | 1910 | | |---|---|---|--|---|---|---|---|---|--| | OCCUPATION, 1880 CLASSIFICATION | Total | Male | Female | Total | Male | F2male | Total | Male | Female | | Population 14 years old and over | 89, 100, 555 | 45, 087, 507 | 44, 013, 048 | 74, 144, 443 | 87, 953, 960 | 36, 190, 483 | 64, 821, 252 | 33, 361, 779 | 30, 959, 473 | | All occupations | 48, 594, 592 | 37, 915, 544 | 10, 679, 048 | 41, 236, 185 | 32, 806, 478 | 8, 429, 707 | 37, 271, 360 | 29, 482, 534 | 7, 788, 826 | | Agriculture 1 | 10, 266, 435. | 9, 422, 362 | 844, 078 | 10, 337, 515 | 9, 361, 886 | 975, 629 | 11, 589, 766 | 10, 033, 986 | 1, 555, 780 | | Farmers (owners and tenants) | 6, 012, 012
67, 222 | 5, 749, 367
66, 259 | 262, 645
963 | 6, 387, 358
92, 324 | 6, 121, 781
77, 984 | 265, 577
14, 340 | 6, 132, 368
50, 296 | 5, 859, 228
42, 521 | 273, 140
7, 775 | | Farm laborers | 4, 187, 201
2, 714, 588
1, 472, 613 | 3, 606, 736
2, 548, 191
1, 058, 545 | 580, 465
166, 397
414, 068 | 3, 857, 833
2, 309, 651
1, 548, 182 | 3, 162, 121
2, 090, 188
1,
071, 933 | 695, 712
219, 463
476, 249 | 5, 497, 102
2, 769, 553
2, 637, 549 | 4, 132, 237
2, 454, 725
1, 677, 512 | 1, 274, 865
314, 828
960, 037 | | Forestry and fishing | 250, 247 | 249,921 | 326 | 269, 829 | 269, 168 | 661 | 240, 859 | 240, 308 | 551 | | Fishermen and oystermen Foresters, forest rangers, and timber cruisers | | 73, 025
8, 042 | 209
15 | 52, 780
3, 653 | 52, 403
3, 651 | 377
2 | 68, 002
4, 332 | 67, 530
4, 332 | 472 | | Owners and managers of log and timber camps. Owners and proprietors. Managers and officials. | | 6,889
5,641
1,248 | 10
9
1 | 8, 410
6, 315
2, 095 | 8,397
6,307
2,090 | 13
8
5 | 7, 931
6, 206
1, 725 | 7, 927
6, 202
1, 725 | 4 4 | | Lumbermen, raftsmen, and woodchoppers. Foremen. Inspectors, scalers, and surveyors. Teamsters and haulers Other lumbermen, raftsmen, and woodchoppers. | 162, 057
3, 910
2, 184
9, 232
146, 731 | 161, 965
3, 910
2, 183
9, 231
146, 641 | 92
1
1
90 | 204, 986
6, 090
2, 344
17, 086
179, 466 | 204, 717
6, 090
2, 344
17, 086
179, 197 | 269 | 160, 594
4, 798
2, 110
15, 002
138, 684 | 160, 519
4, 798
2, 109
15, 002
138, 610 | 75
1
74 | | Extraction of minerals | 984, 186 | 983, 429 | 757 | 1, 089, 576 | 1, 086, 761 | 2,815 | 962, 811 | 961, 725 | 1,086 | | Operators, managers, and officials Operators Managers and officials | 30, 896
15, 511
15, 385 | 30, 755
15, 423
15, 332 | 141
88
53 | 34, 325
17, 334
16, 991 | 34, 143
17, 216
16, 927 | 182
118
64 | 25, 234
14, 287
10, 947 | 25, 127
14, 201
10, 926 | 107
86
21 | | Foremen, overseers, and inspectors Foremen and overseers Inspectors | 34, 286
28, 132
6, 154 | 34, 274
28, 121
6, 153 | 12
11
1 | 36, 931
27, 945
8, 986 | 36, 923
27, 939
8, 984 | 8
6
2 | 23, 338
22, 142
1, 196 | 23, 328
22, 133
1, 195 | 10
9
1 | | Coal mine operatives | 621, 583 | 621, 467 | 116 | 733, 449 | 731, 991 | 1,458 | 612, 159 | 611,759 | 400 | | Other operatives in extraction of minerals Copper mine operatives Gold and silver mine operatives Iron mine operatives Lead and zine mine operatives Other specified mine operatives Not specified mine operatives Quarry operatives Quarry operatives Oil and gas well operatives Salt well and works operatives | 297, 421
30, 935
18, 155
24, 248
16, 152
11, 777
21, 549
65, 271
105, 210
4, 124 | 296, 933
30, 932
18, 146
24, 245
16, 151
11, 760
21, 536
65, 246
105, 200
3, 717 | 488
3
9
3
1
17
13
25
10
407 | 284, 871
36, 049
32, 697
38, 686
20, 783
11, 304
9, 266
45, 119
85, 503
5, 464 | 283, 704
35, 913
32, 663
38, 588
20, 735
11, 256
9, 257
45, 043
85, 262
4, 987 | 1, 167
136
34
98
48
48
49
76
241
477 | 302, 080
39, 254
55, 428
49, 714
19, 475
7, 839
19, 802
80, 662
25, 550
4, 356 | 301, 511
39, 235
55, 389
49, 675
19, 460
7, 788
19, 788
80, 617
25, 536
4, 023 | 569
19
39
39
15
51
14
45
14
333 | | Manufacturing and mechanical industries | 14, 105, 891 | 12, 220, 852 | 1, 885, 039 | 3 12,822,146 | 3 10,894,546 | 3 1, 927, 600 | 3 10,623,154 | 28,813,117 | 3 1, 810, 037 | | Apprentices to building and hand trades Blacksmiths' apprentices Boilermakers' apprentices. Carpenters' apprentices. Electriclans' apprentices. Machinists' apprentices. Plumbers' apprentices. Tinsmiths' and coppersmiths' apprentices. Apprentices to other building and hand trades. | 680
630
4, 094
4, 600
13, 560
5, 926
1, 925 | 39, 935
680
630
4, 089
4, 593
13, 554
5, 926
1, 925
8, 538 | 28
5
7
6 | 73, 379
2, 624
1, 992
4, 668
9, 502
39, 287
7, 353
2, 800
5, 153 | 73, 323
2, 622
1, 992
4, 660
9, 497
39, 272
7, 353
2, 799
5, 128 | 56
2
8
5
15 | (4)
\$ 2, 698
(4)
\$ 5, 891
\$ 2, 647
(4)
\$ 9, 859
(4)
6, 423 | (4)
5 2, 696
(4)
5 5, 885
5 2, 646
(4)
5 9, 855
(4)
6, 408 | (4) 5 2 (4) 5 6 5 1 (4) 6 4 (4) 15 | | Apprentices, except to building and hand trades. Dressmakers' and milliners' apprentices. Jewelers', watchmakers', goldsmiths', and silversmiths' ap- | 37, 188
2, 136 | 33,373
20 | 3, 815
2, 116 | 65,802
4,155 | 56, 654
15 | 9, 148
4, 140 | (4)
11, 727 | (4) | (i)
11,696
68 | | prentices.
Printers' and bookbinders' apprentices.
Other apprentices in manufacturing 7. | 1, 177
10, 892
22, 983 | 1,041
10,540
21,772 | 136
352
1, 211 | 2, 613
11, 485
47, 549 | 2, 230
10, 268
44, 141 | 383
1, 217
3, 408 | 1, 830
5 12, 081
(4) | 1,762
111,175
(4) | \$ 906
(9) | | Bakers. | 140, 800 | 131,884 | 8,916 | 97, 940 | 93, 347 | 4, 593 | 89, 525 | 84. 748 | 4,777 | | Blacksmiths, forgemen, and hammermen Blacksmiths Forgemen and hammermen | 147, 469
124, 373
23, 096 | 147,460
124,365
23,095 | 9
8
1 | 221, 421
195, 255
26, 166 | 221, 416
195, 251
26, 165 | 5
4
1 | 240, 174
232, 988
7, 186 | 240, 143
232, 957
7, 186 | 31
31 | | Boilermakers | 167, 512
57, 897
929, 426 | | 7
202
7
50 | 74,088
131,264
90,109
45,511
887,379 | 74, 088
131, 257
90, 030
45, 503
887, 208 | 7
79
8
171 | 44, 761
\$ 169, 402
174, 422
41, 892
817, 120 | •• | 8 15
849
8
38 | Table 4.—GAINFUL WORKERS 14 YEARS OLD AND OVER, BY OCCUPATION AND SEX, FOR THE UNITED STATES: 1930, 1920, AND 1910—Continued | | | 1930 | | | 1920 | | 1910 | | | | |---|---|---|-----------------------------------|---|---|--------------------------------------|---|---|--------------------------------------|--| | OCCUPATION, 1930 CLASSIFICATION | Total | Male | Female | Total | Male | Female | Total | Male | Female | | | Manufacturing and mechanical industries—Continued. | | | | | | | | | | | | Compositors, linetypers, and typesetters | 183, 632
11, 347 | 173, 363
11, 347 | 10, 269 | 140, 165
19, 066 | 128, 859
19, 061 | 11, 306
5 | 127, 585
25, 293 | 113, 534
25, 286 | 14,051
7 | | | Coopers Dressmakers and seamstresses (not in factory) Dyers Electricians | 158, 380
17, 717 | 452
17, 423 | 157, 928
294 | 235, 855
15, 109 | 336
14, 978 | 235, 519
131 | 449, 188
14, 048 | 1, 577
13, 394 | 447, 611
654 | | | | <u> </u> | 280, 279 | 38 | 212, 964 | 212, 945 | 19
186 | 120, 241
12, 506 | 11, 929 | 180 | | | Electrotypers, stereotypers, and lithographers.
Electrotypers and stereotypers.
Lithographers. | 16, 692
7, 824
8, 868 | 16, 448
7, 805
8, 643 | 244
19
225 | 13, 716
5, 494
8, 222 | 13, 530
5, 484
8, 046 | 10
176 | 4,368
8,138 | 4, 268
7, 661 | 577
100
477 | | | Engineers (stationary), eranemen, hoistmen, etc.
Engineers (stationary)
Cranemen, derrickmen, hoistmen, etc. | 316, 964
256, 078
60, 886 | 316, 942
256, 060
60, 882 | 22
18
4 | 279, 984
242, 096
37, 888 | 279, 940
242, 064
37, 876 | 44
32
12 | 231, 018
231, 018
(¹⁶) | 231, 008
231, 008
(10) | (10) | | | Engravers | | 18, 747 | 690 | 15,053 | 14, 492 | 561 | 13, 967 | 13, 429 | 538 | | | Filers, grinders, buffers, and polishers (metal) | 78, 596
35, 202
16, 593
26, 801 | 76, 262
33, 623
16, 358
26, 281 | 2, 334
1, 579
235
520 | 59, 777
30, 503
10, 959
18, 315 | 57, 310
28, 479
10, 893
17, 938 | 2, 467
2, 024
66
377 | 49, 520
30, 492
10, 235
8, 793 | 46, 675
28, 188
10, 068
8, 410 | 2,845
2,304
167
374 | | | Firemen (except locomotive and fire department) | 127, 294
338, 504 | 127, 293
310, 037 | 28, 467 | 143, 875
308, 137 | 143, 862
277, 966 | 13
30, 171 | 111, 221
175, 997 | 111, 221
156, 256 | 19,741 | | | Furnace men, smelter men, heaters, puddlers, etc | 35, 166
18, 627
14, 942
1, 597 | 35, 165
18, 627
14, 941
1, 597 | 1 | 40, 790
19, 212
16, 463
5, 115 | 40, 784
19, 208
16, 461
5, 115 | 6
4
2 | 36, 218
20, 384
10, 117
5, 717 | 36, 193
20, 368
10, 108
5, 717 | 25
16
9 | | | Glass blowers | 3, 268 | 3, 209 | 59 | 9, 144 | 9, 055 | 89 | 15, 564 | 15, 474 | 80 | | | Jewelers, watchmakers, goldsmiths, and silversmiths
Goldsmiths and silversmiths
Jewelers and lapidaries (factory)
Jewelers and watchmakers (not in factory) | 38, 662
4, 018
7, 519
27, 125 | 37, 408
3, 937
6, 898
26, 573 | 1, 254
81
621
552 | 39, 592
4, 828
8, 757
26, 007 | 37, 914
4, 771
7, 701
25, 442 | 1, 678
57
1, 056
565 | 32, 574
5, 757
10, 631
16, 186 | 30, 037
5, 553
8, 783
15, 701 | 2, 537
204
1, 848
485 | | | Loom fixers | 19, 215 | 19, 180 | 35 | 15, 961 | 15, 958 | 3 | 13, 254 | 13, 254 | | | | Machinists, millwrights, and toolmakers.
Machinists.
Millwrights.
Toolmakers and die setters and sinkers. | 761, 095
640, 289
42, 012
78, 794 | 761, 075
640, 285
42, 006
78, 784 | 20
4
6
10
 894, 662
801, 901
37, 669
55, 092 | 894, 654
801, 896
37, 669
55, 089 | 8
5 | 488, 049
461, 344
17, 442
9, 263 | 487, 956
461, 271
17, 442
9, 243 | 93
73
20 | | | Manufacturers ¹¹ | | 202, 190
302, 334 | 5, 711
10, 422 | 183, 695
249, 950 | 178, 750
241, 619 | 4, 945
8, 331 | 235, 618
125, 694 | 231, 317
123, 831 | 4, 30 1
1, 86 3 | | | Mechanics (n. o. s. ¹²) | 638, 253
3, 406
394, 188
21, 847
218, 812 | 638, 190
3, 405
394, 169
21, 847
218, 769 | 63
1
19
43 | (13)
(13)
(13)
(13)
(13) | (13)
(13)
(13)
(13)
(13) | (13)
(13)
(13)
(13)
(13) | (13)
(15)
(12)
(13)
(18) | (13)
(13)
(12)
(13)
(13) | (13)
(13)
(13)
(13)
(13) | | | Millers (grain, flour, feed, etc.) | 15, 946
44, 948 | 15, 906
4, 846 | 40
40, 102 | 23, 272
73, 255 | 23, 265
3, 657 | 69, 598 | 23, 150
127, 906 | 23, 091
5, 459 | 59
122, 447 | | | Molders, founders, and casters (metal) Brass molders, founders, and casters Iron molders, founders, and casters Other molders, founders, and casters | 105, 158
6, 287
63, 289
35, 582 | 105, 139
6, 284
63, 287
35, 568 | 19
3
2
14 | 123, 681
7, 238
114, 031
2, 412 | 123, 668
7, 238
114, 022
2, 408 | 13
9
4 | 120, 900
6, 512
112, 122
2, 266 | 120, 783
6, 509
112, 070
2, 204 | 117
3
52
62 | | | Oilers of machinery | 31, 210 | 31, 169 | 41 | 24,603 | 24, 561 | 42 | 13, 979 | 13, 956 | 23 | | | Painters, glaziers, varnishers, enamelers, etc
Enamelers, lacquerers, and japanners
Painters, glaziers, and varnishers (building)
Painters, glaziers, and varnishers (factory) | 528, 928
5, 758
430, 105
93, 065 | 524, 147
4, 622
429, 982
89, 543 | 4, 781
1, 136
123
3, 522 | 323, 015
4, 136
248, 497
70, 382 | 319, 683
3, 167
248, 394
68, 122 | 3, 332
969
103
2, 260 | 337, 333
2, 998
273, 436
60, 899 | 334, 795
1, 968
273, 055
59, 772 | 2, 538
1, 030
381
1, 127 | | | Paper hangers
Pattern and model makers
Plano and organ tuners | 28, 328
29, 750
6, 823 | 26, 872
29, 711
6, 799 | 1,458
39
24 | 18, 746
27, 720
7, 047 | 18, 338
27, 663
7, 007 | 408
57
40 | 25, 577
23, 559
6, 633 | 24, 780
23, 006
6, 528 | 797
553
105 | | | Plasterers and cement finishers
Cement finishers
Plasterers | 85, 480
15, 427
70, 053 | 85, 477
15, 427
70, 050 | 3 | 45, 876
7, 621
38, 255 | 45, 870
7, 621
38, 249 | 6
6 | 14 47, 682
(14)
47, 682 | 14 47, 676
(14)
47, 676 | (14)
6 | | | Plumbers and gas and steam fitters. Pressmen and plate printers (printing). Roolers and roll hands (metal). Roolers and slaters. awyers. shoemakers and cobblers (not in factory) killed occupations (not elsewhere classified) | 237, 814
31, 215
30, 765
23, 636
36, 064
76, 366 | 237, 813
31, 215
30, 765
23, 636
35, 984 | 1
 | 206, 718
18, 683
25, 061
11, 378
33, 809
78, 790 | 206, 715
18, 683
25, 061
11, 378
33, 800
78, 530 | 9 | 148, 304
20, 084
18, 407
14, 078
43, 262
69, 552 | 148, 304
19, 892
18, 384
14, 078
43, 243
68, 770 | 192
23
19
782 | | | skilled occupations (not elsewhere classified) tonecutters tructural iron workers (building) failors and tailoresses. | 12, 258
12, 258
22, 888
28, 966
169, 283 | 76, 105
12, 227
22, 887
28, 966
147, 476 | 201
31
1
21,807 | 12, 348
22, 099
18, 836
192, 232 | 12, 319
22, 096
18, 836
160, 404 | 260
29
3
31,828 | 10, 175
35, 731
11, 427
204, 608 | 10, 032
35, 726
11, 427
163, 795 | 143
143
5
40,813 | | | Finsmiths and coppersmiths Coppersmiths Tinsmiths and sheet metal workers | 83, 427
3, 027
80, 400 | 83, 421
3, 026
80, 395 | 6
1
5 | 74, 968
5, 233
69, 735 | 74, 957
5, 232
69, 725 | 11
1
10 | 59, 833
3, 410
56, 423 | 59, 809
3, 410
56, 399 | 24
24 | | | Jpholsterers | 51, 452 | 49, 097 | 2, 355 | 29, 605 | 27, 338 | 2, 267 | 20, 217 | 18,924 | 1, 293 | | ^{Figures for 1910 estimated. In 1910 most of the "Cranemen, derrickmen, hoistmen, etc." were classified with the semiskilled operatives of the respective industries. Proprietors, managers, and foremen on turpentine farms, classified as proprietors, managers, and foremen, respectively, in "Manufacturing and mechanical industries" in 1930, were classified in "Agriculture, forestry, etc." in 1920 and in 1910. Not otherwise specified. Comparable figures for 1920 and 1910 not available. Cement finishers were included with "Brick and stone masons" in 1910.} Table 4.—GAINFUL WORKERS 14 YEARS OLD AND OVER, BY OCCUPATION AND SEX, FOR THE UNITED STATES: 1930, 1920, AND 1910—Continued | Office Later 1997 | | 1930 | | | 1920 | | | 1910 | | |--|--------------------------------|--|---|---|--|---|---|---|---| | OCCUPATION, 1930 CLASSIFICATION | Total | Male | Female | Total | Male | Female | Total | Male | Female | | Manufacturing and mechanical industries—Continued. Operatives (n. o. s. 11): Building industry | 18, 438 | 18,415 | 23 | 7,003 | 6,983 | 20 | 11,676 | 10, 183 | 1, 493 | | Chemical and allied industries Charcoal and coke works Explosives, ammition, and fireworks factories. Fertilizer factories Gas works. Paint and varnish factories. Petroleum refineries Rayon factories. Soap factories. Other chemical factories. | 117, 433 | 88, 583 | 28, 850 | 16 70, 355 | 15 51, 253 | 16 19, 102 | 39, 725 | 26, 072 | 13, 653 | | | 1, 586 | 1, 571 | 1, 55 | 1, 721 | 1, 691 | 30 | 1, 608 | 1, 592 | 16 | | | 5, 900 | 3, 320 | 2, 580 | 7, 374 | 4, 807 | 2, 567 | 5, 256 | 2, 854 | 2, 402 | | | 1, 536 | 1, 482 | 54 | 1, 406 | 1, 351 | 55 | 635 | 622 | 13 | | | 13, 894 | 13, 871 | 23 | 9, 460 | 9, 292 | 168 | 5, 729 | 5, 686 | 43 | | | 8, 296 | 7, 265 | 1, 031 | 5, 519 | 4, 684 | 835 | 3, 916 | 3, 289 | 627 | | | 25, 268 | 24, 776 | 492 | 8, 888 | 8, 227 | 661 | 1, 734 | 1, 666 | 68 | | | 20, 933 | 10, 086 | 10, 847 | (15) | (15) | (15) | (15) | (15) | (15) | | | 5, 288 | 3, 404 | 1, 884 | 6, 284 | 3, 237 | 3, 047 | 4, 436 | 2, 512 | 1, 924 | | | 34, 732 | 22, 808 | 11, 924 | 29, 703 | 17, 964 | 11, 739 | 16, 411 | 7, 851 | 8, 560 | | Cigar and tobacco factories. | 103, 662 | 35, 745 | 67, 917 | 145, 010 | 61, 192 | 83, 818 | 150, 426 | 79, 328 | 71, 098 | | Clay, glass, and stone industries Brick, tile, and terra-cotta factories Glass factories Lime, cement, and artificial stone factories Marble and stone yards Potteries | 96, 324 | 80, 618 | 15, 706 | 85, 338 | 72, 203 | 13, 135 | 88, 301 | 78, 890 | 9,411 | | | 12, 883 | 11, 534 | 1, 349 | 9, 976 | 9, 347 | 629 | 13, 347 | 12, 592 | 755 | | | 40, 845 | 33, 550 | 7, 295 | 44, 761 | 37, 591 | 7, 170 | 41, 611 | 37, 695 | 3,916 | | | 11, 391 | 11, 067 | 324 | 7, 629 | 7, 422 | 207 | 8, 587 | 8, 458 | 129 | | | 7, 960 | 7, 050 | 10 | 5, 544 | 5, 476 | 68 | 8, 533 | 8, 384 | 149 | | | 23, 245 | 16, 517 | 6, 728 | 17, 428 | 12, 367 | 5, 061 | 16, 223 | 11, 761 | 4,462 | | Clothing industries Corset factories Glove factories Hat factories (felt) Shirt, collar, and cuff factories Suit, coat, and overall factories Other clothing factories | 488, 689 | 142, 104 | 346, 585 | 408, 997 | 143, 553 | 265, 444 | 385, 390 | 148, 700 | 236, 690 | | | 10, 920 | 852 | 10, 068 | 12, 631 | 1, 111 | 11, 520 | 13, 068 | 1, 374 | 11, 694 | | | 18, 461 | 4, 955 | 13, 506 | 23, 348 | 6, 583 | 16, 765 | 19, 324 | 5, 351 | 13, 973 | | | 26, 452 | 17, 980 | 8, 472 | 21, 166 | 14, 708 | 6, 458 | 33, 002 | 22, 699 | 10, 303 | | | 55, 439 | 9, 699 | 45, 740 | 52, 311 | 10, 344 | 41, 967 | 59, 912 | 13, 279 | 46, 633 | | | 106, 729 | 50, 172 | 56, 557 | 143, 749 | 79, 294 | 64, 455 | 187, 738 | 75, 336 | 62, 402 | | | 270, 688 | 58, 446 | 212, 242 | 155, 792 | 31, 513 | 124, 279 | 122, 346 | 30, 661 | 91, 685 | | Food and allied industries. Bakeries. Butter, cheese, and condensed milk factories. Candy factories. Fish curing and packing. Flour and grain mills. Fruit and vegetable canning, etc. Slaughter and packing houses. Sugar factories and refineries. Other food factories. Liquor and beverage industries. | 224, 204
27, 830
25, 685 | 135, 715
12, 551
21, 314
17, 392
3, 692
6, 317
5, 191
43, 045
3, 070
12, 736
10, 400 | 88, 489
15, 279
4, 371
27, 059
3, 079
552
13, 535
10, 001
10, 102
13, 132
773 | 204, 188
20, 300
18, 823
52, 219
7, 555
8, 102
10, 190
49, 959
3, 804
17, 604
15, 632 | 131, 226
8,
745
16, 083
20, 887
4, 346
7, 516
3, 891
41, 891
3, 143
9, 783
14, 941 | 72. 962
11, 555
2, 749
31, 332
3, 209
6, 299
8, 068
7, 821
7, 821 | 136, 231
8, 840
11, 587
30, 825
2, 739
3, 973
5, 263
25, 874
1, 869
13, 807
31, 454 | 98, 061
2, 946
11, 055
13, 578
1, 766
3, 733
2, 115
23, 481
1, 654
8, 108
29, 625 | 38, 170
5, 894
5, 894
17, 247
973
240
3, 148
2, 393
215
5, 699
1, 829 | | Iron and steel, machinery, and vehicle industries Agricultural implement factories Automobile factories Automobile repair shops. Blast furnaces and steel rolling mills ¹⁷ Car and railroad shops Ship and boat building. Wagon and carriage factories Other fron and steel and machinery factories ¹⁸ Not specified metal industries. | 651, 282 | 590, 550 | 60, 732 | 689, 675 | 631, 937 | 57, 738 | 368, 705 | 345, 191 | 23, 514 | | | 8, 779 | 8, 279 | 500 | 7, 719 | 7, 135 | 584 | 4, 859 | 4, 489 | 370 | | | 161, 935 | 142, 908 | 19, 027 | 121, 131 | 108, 354 | 12, 777 | 21, 087 | 20, 239 | 848 | | | 9, 447 | 9, 403 | 44 | (15) | (15) | (16) | (16) | (16) | (15) | | | 106, 652 | 103, 566 | 3, 086 | 93, 593 | 88, 496 | 4, 097 | 70, 200 | 67, 821 | 2, 379 | | | 65, 003 | 64, 569 | 434 | 97, 957 | 96, 985 | 972 | 47, 775 | 47, 398 | 377 | | | 19, 966 | 19, 901 | 65 | 97, 633 | 97, 143 | 490 | 14, 523 | 14, 457 | 66 | | | 2, 765 | 2, 516 | 249 | 9, 428 | 8, 747 | 681 | 22, 307 | 21, 224 | 1, 083 | | | 248, 849 | 213, 908 | 34, 941 | 18 245, 285 | 16 209, 004 | 16 36, 281 | 16 154, 548 | 16 138, 535 | 16 16, 013 | | | 27, 886 | 25, 500 | 2, 386 | 16, 929 | 15, 073 | 1, 856 | 33, 406 | 31, 028 | 2, 378 | | Metal industries, except iron and steel Brass mills Clock and watch factories Copper factories Gold and silver factories Jewelry factories Lead and zinc factories Tinware, enamelware, etc., factories Other metal factories | 91, 822 | 61, 030 | 30, 792 | 91, 241 | 60, 817 | 30, 424 | 69, 705 | 48, 892 | 20, 813 | | | 14, 829 | 11, 602 | 3, 227 | 17, 478 | 13, 575 | 3, 903 | 16, 869 | 14, 337 | 2, 532 | | | 15, 032 | 8, 491 | 6, 541 | 18, 238 | 10, 041 | 8, 197 | 15, 624 | 9, 250 | 6, 374 | | | 2, 950 | 2, 824 | 126 | 2, 985 | 2, 833 | 152 | 1, 968 | 1, 915 | 53 | | | 5, 899 | 3, 875 | 2, 024 | 6, 235 | 4, 428 | 1, 807 | 5, 826 | 4, 139 | 1, 687 | | | 13, 971 | 7, 759 | 6, 212 | 15, 069 | 8, 938 | 6, 131 | 10, 817 | 6, 326 | 4, 491 | | | 2, 014 | 1, 840 | 174 | 2, 463 | 2, 185 | 278 | 1, 911 | 1, 650 | 261 | | | 23, 284 | 15, 247 | 8, 037 | 19, 341 | 12, 159 | 7, 182 | 10, 551 | 6, 640 | 3, 911 | | | 13, 843 | 9, 392 | 4, 451 | 9, 432 | 6, 658 | 2, 774 | 6, 139 | 4, 635 | 1, 504 | | Leather industries Harness and saddle factories Leather belt, leather goods, etc., factories Shoe factories Tanneries Trunk, suitcase, and bag factories ¹⁹ | 267, 442 | 175, 729 | 91, 713 | 279, 094 | 196, 361 | 82, 733 | 253, 579 | 188, 173 | *65, 406 | | | 7, 162 | 6, 888 | 274 | 18, 127 | 17, 566 | 561 | 22, 642 | 21, 951 | 691 | | | 16, 531 | 11, 079 | 5, 452 | 17, 177 | 12, 800 | 4, 377 | 11, 536 | 8, 469 | 3, 067 | | | 209, 866 | 128, 348 | 81, 518 | 206, 116 | 132, 759 | 73, 357 | 180, 832 | 121, 645 | 59, 187 | | | 28, 986 | 25, 391 | 3, 595 | 32, 220 | 28, 593 | 3, 627 | 33, 637 | 31, 735 | 1, 902 | | | 4, 897 | 4, 023 | 874 | 5, 454 | 4, 643 | 811 | 4, 932 | 4, 373 | 559 | | Lumber and furniture industries Furniture factories Piano and organ factories Saw and planing mills ²⁰ Other woodworking factories | 177, 354 - | 157, 780 | 19, 574 | 168, 541 | 149, 939 | 18, 602 | 167, 391 | 153, 587 | 13, 804 | | | 75, 216 | 66, 119 | 9, 097 | 55, 685 | 48, 884 | 6, 801 | 44, 436 | 40, 788 | 3, 648 | | | 8, 176 | 7, 534 | 642 | 19. 842 | 16, 943 | 2, 899 | 18, 939 | 17, 390 | 1, 549 | | | 58, 930 | 56, 339 | 2, 591 | 57, 247 | 53, 954 | 3, 293 | 65, 659 | 63, 306 | 2, 353 | | | 35, 032 | 27, 788 | 7, 244 | 35, 767 | 30, 158 | 5, 609 | 38, 357 | 32, 103 | 6, 254 | | Paper, printing, and allied industries. Blank book, envelope, tag, paper bag, etc., factories. Paper and pulp mills. Paper box factories. Printing, publishing, and engraving. | 165, 834 | 102, 363 | 63, 471 | 155, 355 | 87, 579 | 67, 776 | 122, 873 | 63, 403 | 59, 470 | | | 17, 120 | 6, 485 | 10, 635 | 13, 680 | 5, 111 | 8, 569 | 10, 002 | 3, 408 | 6, 594 | | | 63, 620 | 49, 702 | 13, 918 | 54, 640 | 41, 307 | 13, 333 | 36, 359 | 25, 791 | 10, 568 | | | 14, 278 | 5, 764 | 8, 514 | 20, 430 | 7, 070 | 13, 360 | 17, 849 | 4, 847 | 13, 002 | | | 70, 816 | 40, 412 | 30, 404 | 66, 605 | 34, 091 | 32, 514 | 58, 663 | 29, 357 | 29, 306 | | Textile industries— Cotton mills. Knitting mills. Silk mills. Textile dyeing, finishing, and printing mills. Woolen and worsted mills. | 302, 310
133, 940 | 156, 734
44, 181
52, 062
13, 945
52, 750 | 145, 576
89, 759
73, 660
5, 664
49, 035 | 302, 030
107, 459
115, 531
17, 725
126, 329 | 153, 069
26, 875
42, 901
12, 148
64, 663 | 148, 961
80, 584
72, 630
5, 577
61, 666 | 270, 064
86, 631
79, 015
16, 341
104, 985 | 134, 528
22, 063
28, 908
11, 152
53, 030 | 135, 536
64, 568
50, 107
5, 189
51, 955 | Not otherwise specified. Not otherwise specified. The few operatives in rayon factories in 1920 were classified with operatives in "Not specified textile mills." None were returned in 1910. In 1920 and in 1910 automobile repair shops were included in the group "Other iron and steel factories." Includes in-plate mills. Includes iron foundries. Operatives in leather bag factories, included in the group "Leather belt, leather case, etc., factories" in 1920 and in 1910, were transferred to the group "Trunk, suitcase, and bag factories" in 1930. Moreover returned in 1910. Table 4.—GAINFUL WORKERS 14 YEARS OLD AND OVER, BY OCCUPATION AND SEX, FOR THE UNITED STATES: 1930, 1920, AND 1910—Continued | | | 1930 | | | 1920 | | | 1910 | | |---|--|--|--|---|--|--|--|---|---| | OCCUPATION, 1920 CLASSIFICATION | Total | Male | Female | Total | Male | Female | Total | Male | Female | | Manufacturing and mechanical industries—Continued. | | | | | | | | | | | Operatives (n. o. s.)—Continued. Textile industries—Continued. Other textile mills Carpet mills Hemp, jute, and linen mills Lace and embroidery mills Rope and cordage factories Sail, awning, and tent factories Other and not specified textile mills. | 11.413 | 65, 297
16, 483
2, 073
4, 221
3, 066
2, 566
36, 888 | 68, 297
12, 119
2, 424
7, 192
2, 399
1, 709
42, 454 | 21 122, 236
23, 375
6, 738
19, 059
8, 450
3, 543
21 61, 071 | 21 53, 979
12, 997
2, 810
6, 077
4, 712
2, 538
21 24, 845 | 21 68, 257
10, 378
3, 928
12, 982
3, 738
1, 005
21 36, 226 | 22 120, 161
37, 318
6, 594
16, 008
6, 477
3, 363
22 50, 401 | 22 48, 175
17, 634
2, 763
4, 331
3, 007
2, 323
22 18, 177 | 22 71, 986
19, 684
3, 891
11, 677
3, 470
1, 040
22 32, 224 | | Miscellaneous manufacturing industries: Broom and brush factories Button factories Electric light and power plants Electrical machinery and supply factories Rubber factories Straw factories Turpentine farms and distilleries Other miscellaneous manufacturing industries Other not specified manufacturing industries Not specified industries and services | 117, 300
80, 811
1, 818
1, 363 | 7, 620
4, 494
49, 213
71, 999
59, 535
1, 355
83, 923
74, 925
123, 103 | 1, 897
3, 066
51
45, 301
21, 276
1, 234
8
45, 490
63, 957
29, 805 | 12, 583
12, 966
15, 943
64, 789
86, 177
14, 095
1, 134
22 121, 868
206, 429 | 10, 196
7, 762
15, 605
37, 430
67, 354
7, 747
1, 126
22 75, 717 | 2, 387
5, 204
338
27, 359
18, 823
6, 348
8
21, 46, 151
85, 361 | 11, 136
11, 413
8, 873
24, 652
31, 571
5, 905
1, 437
27 70, 840
93, 128 | 9, 014
6, 657
8, 697
13, 623
21, 162
1, 940
1, 429
22 41, 136 | 2, 122
4, 756
176
11, 929
10, 409
3, 965
8
22 29, 704
41, 648 | | Laborers (n. o. s. ¹¹): Building, general, and not specified laborers. Laborers and helpers, building construction General and not specified laborers. | 1, 114, 827
419, 694
695, 133 | 1, 103, 383
419, 567
683, 816 | 11, 444
12 :
11, 31 : | 685, 498
(13)
(12) | 670, 4 38
(¹³)
(¹³) | 15, 060
(13)
(12) | 931, 873
(13)
(13) | 916, 135
(13)
(13) | 15, 738
(13)
(13) | | Chemical and allied industries Charcoal and
coke works Explosives, ammunition, and fireworks factories Fertilizer factories Gas works Paint and varnish factories Petroleum refineries Rayon factories. Soap factories. Other chemical factories | 151, 869
4, 783
5, 047
18, 214
28, 895
6, 169
40, 811
4, 960
4, 799
38, 191 | 148, 465
4, 772
4, 447
18, 128
28, 882
6, 015
40, 643
4, 450
4, 566
36, 562 | 3, 404
11
600
86
13
154
168
510
233
1, 629 | 23 134, 226
9, 370
8, 464
12, 920
18, 841
4, 838
31, 784
(23)
4, 713
43, 296 | 23 130, 619
9, 338
7, 819
12, 785
18, 783
4, 675
31, 555
(23)
4, 345
41, 319 | 23 3, 607
32
645
135
58
163
229
(23)
368
1, 977 | 80, 760
11, 356
4, 275
9, 784
16, 547
2, 953
11, 212
(23)
3, 432
21, 201 | 78, 644
11, 344
3, 945
9, 695
16, 532
2, 838
11, 148
(23)
3, 172
19, 970 | 2, 116
12
336
89
15
115
64
(23)
260
1, 231 | | Cigar and tobacco factories | 20, 543 | 14, 071 | 6, 472 | 35, 074 | 21, 248 | 13, 826 | 16, 023 | 11, 160 | 4,863 | | Clay, glass, and stone industries. Brick, tile, and terra-cotta factories. Glass factories. Lime, cement, and artificial stone factories. Marble and stone yards. Potterles. | 145, 629
59, 524
28, 101
38, 629
8, 099
11, 276 | 142, 065
58, 775
26, 358
38, 471
8, 094
10, 367 | 3, 564
749
1, 743
158
5
909 | 124, 366
48, 541
28, 888
30, 032
5, 081
11, 824 | 120, 053
48, 011
26, 418
29, 865
5, 058
10, 701 | 4,313
530
2,470
167
23
1,123 | 154, 089
77, 442
24, 489
36, 027
6, 908
9, 223 | 151, 711
76, 826
23, 543
35, 875
6, 840
8, 627 | 2,378
616
946
152
68
596 | | Clothing industries | 350
1 159 | 8, 553
133
550
965
2, 314
2, 452
2, 139 | 6,730
217
609
176
1,821
1,337
2,570 | 12, 728
771
1, 754
985
2, 703
3, 951
2, 564 | 6, 377
194
597
824
1, 314
2, 190
958 | 6, 351
577
857
161
1, 389
1, 761
1, 606 | 10, 203
834
870
1, 758
2, 172
2, 898
1, 671 | 5, 403
286
446
1, 541
816
1, 635
679 | 4,800
548
424
217
1,356
1,263
992 | | Food and allied industries Bakeries Butter, cheese, and condensed milk factories Candy factories Fish curing and packing Flour and grain mills Fruit and vegetable canning, etc Slaughter and packing houses Eugar factories and refineries Other food factories Liquor and beverage industries | | 136, 685
10, 762
16, 503
4, 079
4, 588
15, 833
14, 980
39, 371
9, 032
13, 269
8, 263 | 18, 022
1, 573
913
1, 472
1, 566
4, 543
3, 656
258
3, 665
219 | 169, 787
8, 273
15, 175
6, 570
6, 270
18, 109
13, 040
59, 508
15, 721
16, 661
10, 460 | 153, 472
6, 832
14, 161
4, 391
5, 246
17, 971
9, 731
55, 408
15, 404
14, 101
10, 227 | 16, 315
1, 441
1, 014
2, 179
1, 024
138
3, 309
4, 100
317
2, 560
233 | 100, 612
4, 489
4, 809
2, 957
4, 860
9, 220
4, 652
33, 860
8, 749
8, 211
18, 805 | 93, 792
3, 737
4, 681
1, 836
4, 632
9, 129
3, 669
32, 432
8, 642
6, 792
18, 242 | 6, 820
752
128
1, 121
228
91
983
1, 428
107
1, 419
563 | | Iron and steel, machinery, and vehicle industries Agricultural implement factories Automobile factories Automobile repair shops Blast furnaces and steel rolling mills ¹⁷ Car and railroad shops Ship and hoat building Wagon and carriage factories Other iron and steel and machinery factories ¹⁸ Not specified metal industries | 662, 007
10, 872
123, 698
12, 639
235, 705 | 051, 925
10, 734
120, 139
12, 603
234, 509
37, 537
17, 320
1, 405
167, 496
50, 182 | 10, 082
138
3, 559
- 36
1, 106
245
27
13
4, 276
592 | 729, 288
11, 404
83, 312
(16)
258, 713
53, 624
69, 168
9, 803
16 179, 530
63, 734 | 716, 757
11, 287
80, 853
(16)
256, 455
53, 262
68, 892
9, 582
16 173, 675
62,751 | 12, 531
117
2, 459
(16)
2, 258
362
276
221
16 5, 855
983 | 482, 554
11, 061
15, 777
(15)
202, 235
48, 333
11, 970
12, 337
16 137, 939
42, 902 | 476, 422
10, 947
15, 638
(16)
200, 875
48, 105
11, 962
12, 178
16 134, 181
42, 536 | 6, 132
114
139
(16)
1, 360
228
8
159
14 3, 758
366 | | Metal industries, except iron and steel Brass mills Clock and watch factories Copper factories. Gold and silver factories. Jeweiry factories Lead and zine factories Tinware, enamelware, etc., factories Other metal factories. | 62, 388
14, 807
1, 546
8, 013 | 58, 904
14, 410
1, 018
7, 950
1, 096
328
8, 092
18, 308 | 3, 484
397
528
63
101
69
23
1, 868
435 | 67, 848
18, 480
3, 105
10, 957
2, 272
1, 420
8, 917
17, 595 | 62, 740
17, 611
1, 926
10, 904
2, 061
1, 255
8, 850
15, 428
4, 705 | 5, 108
869
1, 179
53
211
165
67
2, 167
397 | 44, 713
10, 880
1, 879
11, 581
1, 277
667
7, 943
7, 542
2, 944 | 42, 087
10, 601
1, 262
11, 527
1, 101
527
7, 869
6, 676
2, 524 | 2, 626
279
617
54
176
140
74
860
420 | ¹³ Not otherwise specified. 15 Comparable figures for 1920 and 1910 not available. 16 In 1920 and in 1910 automobile repair shops were included in the group "Other iron and steel factories." 17 Includes tin-plate mills. 18 Includes iron foundries. 19 Includes the few operatives reported in rayon factories in 1920. None were returned in 1910. See, also, footnote 22. 20 Operatives in bedding and quilt factories, hat and cap materials factories, and millinery factories, all included in the group "Other miscellaneous industries" in 1930, and operatives in white goods factories, included in the group "Other clothing factories" in 1920 and in 1910, were classified in the group "Other and not specified textile mills" in 1930. "Helpers, in motion-picture production," included in the group "Semiskilled operatives, other miscellaneous industries" in "Manufacturing and mechanical industries" in 1920 and in 1910, were transferred to "Professional service" in 1930. 27 The few laborers in rayon factories in 1920 were classified with laborers in "Not specified textile mills." None were reported in 1910. Table 4.—GAINFUL WORKERS 14 YEARS OLD AND OVER, BY OCCUPATION AND SEX, FOR THE UNITED STATES: 1930, 1920, AND 1910—Continued | | | 1930 | | | 1920 | | | 1910 | | |--|---|---|---|--|--|--|---|---|---| | OCCUPATION, 1930 CLASSIFICATION | Total | Male | Female | Total | Male | Female | Total | Male | Female | | Manufacturing and mechanical industries—Continued. Laborers (n. o. s.)—Continued. Leather industries. Harness and saddle factories. Leather belt, leather goods, etc., factories ²⁴ . Shoe factories. Tanneries. Trunk, suitease, and bag factories ²⁴ . | 38, 582
500
1, 930
18, 375
16, 805
972 | 32, 990
468
1, 701
13, 637
16, 294
890 | 5, 592
32
229
4, 738
511
82 | 54, 594
1, 883
3, 571
19, 188
27, 469
2, 483 | 48, 131
1, 726
3, 268
14, 179
26, 692
2, 266 | 6, 463
157
303
5, 009
777
217 | 35, 189
1, 287
1, 906
10, 251
20, 765
980 | 32, 257
1, 203
1, 750
7, 935
20, 459
904 | 2, 932
84
150
2, 316
306
76 | | Lumber and furniture industries Furniture factories Plano and organ factories Saw and planing mills ²⁰ Other woodworking factories | 332, 996
39, 782
1, 663
251, 301
40, 250 | 325, 583
38, 302
1, 565
248, 405
37, 311 | 7, 413
1, 480
98
2, 896
2, 939 | 319,602
35,227
5,314
244,869
34,192 | 308, 948
32, 565
4, 589
240, 577
31, 217 | 10, 654
2, 662
725
4, 292
2, 975 | 314, 092
23, 403
4, 456
257, 654
28, 579 | 310, 127
22, 875
4, 096
255, 911
27, 245 | 3, 965
528
360
1, 743
1, 334 | | Paper, printing, and allied industries | 69, 337
3, 925
52, 019 | 64, 143
3, 071
49, 660
1, 986
9, 426 | 5, 194
854
2, 359
600
1, 381 | 67,015
3,451
52,242
3,380
7,942 | 61, 021
2, 643
49, 776
2, 399
6, 203 | 5, 994
808
2, 466
981
1, 739 | 39, 787
1, 557
31, 372
1, 396
5, 462 | 35, 928
1, 096
29, 947
786
4, 099 | 3, 859
461
1, 425
610
1, 363 | | Textile industries—
Cotton mills Knitting mills Silk mills Textile dyeing, finishing, and printing mills Woolen and worsted mills | 55, 474
9, 407
11, 070
7, 570
13, 749 | 46, 406
5, 881
8, 914
7, 256
11, 951 | 9, 068
3, 526
2, 156
314
1, 798 | 76, 117
11, 905
10, 055
10, 602
22, 217 | 59, 517
6, 587
7, 340
9, 882
18, 230 | 16, 500
5, 318
2, 715
720
3, 987 | 36, 129
7, 506
3, 750
9, 949
12, 247 | 30, 663
4, 109
2, 654
9, 353
10, 217 | 5, 466
3, 397
1, 096
596
2, 030 | | Other textile mills. Carpet mills. Hemp, jute, and linen mills. Lace and embroidery mills. Rope and cordage factories. Sail, awning, and tent factories Other and not specified textile mills. | 23, 189
4, 827
960
568
2, 921
721
13, 192 | 20, 312
4, 235
862
443
2, 632
661
11, 479 | 2,877
592
98
125
289
60
1,713 | 25 22, 115
3, 952
1, 710
943
4, 267
283
25 10, 960 | 25 18, 607
3, 377
1, 472
676
3, 805
237
23 9, 040 | 23 3, 508
575
238
267
462
46
23 1, 920 | 25 15, 441
3, 766
2, 198
705
3, 789
264
26 4, 719 | 36 12, 481
3, 436
1, 773
468
3, 124
234
26 3, 446 | 24 2, 960
330
425
237
665
30
26 1, 273 | | Miscellaneous manufacturing industries 27. Broom and brush factories. Button factories. Electric light and power plants Electrical machinery and supply factories. Rubber factories. Straw factories. Turpentine farms and distilleries 27. Other miscellaneous manufacturing industries. Other not specified manufacturing industries. | 322, 002
2, 581
1, 128
35, 658
36, 879 | 297, 964
2, 365
940
35, 644
33, 340
25, 977
136
36, 765
61, 223
101, 574 | 24, 038
216
188
14
3, 539
3, 139
12
295
4, 596
12, 039 | 28 399, 147
2, 788
1, 406
15, 408
26, 780
51, 446
577
25, 438
26 84, 177
191, 127 | 28 363, 538
2, 396
1, 093
15, 247
23, 555
47, 499
513
25, 030
26 77, 449
170, 756 | 26 35, 609
392
313
161
3, 225
3, 947
64
408
28 6, 728
20, 371 | 25 210, 457
1, 550
1, 095
8, 173
11, 432
13, 543
411
33, 203
28 32, 087
108, 963 | 24 194, 611
1, 325
785
8, 008
10, 051
12, 221
317
32, 851
24 29, 708
99, 345 | 26 15, 846
225
310
165
1, 381
1, 322
94
352
26 2, 379
9, 618 | | Transportation and communication | 3, 842, 564 | 3, 561, 437 | 281, 127 | 3, 094, 930 | 2, 870, 877 | 224, 053 | 2, 682, 590 | 2, 547, 388 | 115, 202 | | Water transportation (selected occupations): Boatmen, canal men, and lock keepers. Captains, masters, mates, and pilots. Longshoremen and stevedores. Sailors and deck hands. | 5, 643
24, 485
73, 923
64, 692 | 5, 603
24, 482
73, 913
64, 684 | 40
3
10
8 | 6,317
26,320
85,914
54,806 | 6, 284
26, 318
85, 593
54, 777 | 33
2
321
29 | 5, 304
24, 242
62, 839
46, 480 | 5, 289
24, 242
62, 795
46, 468 | 15
44
12 | | Road and street transportation (selected occupations): Bus conductors. Chauffeurs and truck and tractor drivers ²⁹ Draymen, teamsters, and carriage drivers ^{29 20} | 1,002
972,418
111,174 | 1, 002
970, 916
111, 128 | 1, 502
46 | (28)
285, 045
419, 661 | (28)
284, 096
418, 934 | (28)
949
727 | (28)
45, 779
443, 206 | (²⁵)
45, 747
443, 096 | (28)
32
110 | | Garage owners, managers, and officials
Garage owners and proprietors
Garage managers and officials | 69, 965
50, 718
19, 247 | 69, 543
50, 383
19, 160 | 422
335
87 | 42, 151
(28)
(28) | 41, 944
(28)
(28) | 207
(28)
(28) | 5, 279
(28)
(28) | 5, 256
(28)
(28) | (28)
(28) | | Garage laborers. Hostlers and stable hands Laborers, truck, transfer, and cab companies | 66, 642
6, 649 | 66, 485
6, 649
40, 894 | 157
50 | 31, 362
18, 925
(³¹) | 31, 252
18, 922
(²¹) | 110
3
(31) | 4, 455
63, 062
(³¹) | 4, 449
63, 056
(³¹) | (11)
6 | | Laborers, road and street
Road, street, etc., building and repairing
Street cleaning | 306, 929
290, 258 | 306, 882
290, 212
16, 670 | 47
46
1 | 126,886
115,697
11,189 | 126, 720
115, 535
11, 185 | 166
162
4 | 190, 290
180, 346
9, 944 | . 190, 290
180, 346
9, 944 | | | Owners and managers, truck, transfer, and cab companies Owners and proprietors Managers and officials | 1 30,752 | 40, 508
30, 326
10, 182 | 576
426
150 | 23,497
(25)
(28) | 23, 231
(²⁵)
(²⁵) | 266
(25)
(26) | 15, 598
(28)
(26) | 15, 368
(28)
(28) | 230
(25)
(26) | | Railroad transportation (selected occupations): Baggagemen and freight agents. Baggagemen Freight agents. | 16, 377 | 16, 361
9, 214
7, 147 | 16 | 16,819
11,878
4,941 | 16, 789
11, 875
4, 914 | 30
3
27 | 17, 033
12, 273
4, 760 | 17, 028
12, 273
4, 755 | 5
5 | | Boiler washers and enginë hostlersBrakemen (steam railroad)Conductors (steam railroad) | 18, 300
88, 197 | 18, 300
88, 197
73, 332
35, 680 | 17 | 25, 305
114, 107
74, 539
63, 760 | 25, 271
114, 107
74, 539
63, 507 | 34
253 | 10, 409
92, 572
65, 604
56, 932 | 10, 409
92, 572
65, 604
56, 932 | | | Foremen and overseers
Steam railroad
Street railroad | 10,010 | 79, 682
73, 860
5, 822 | 55
50
5 | 79, 294
73, 046
6, 248 | 79, 216
72, 980
6, 236 | 78
66
12 | 69, 933
65, 260
4, 673 | 69, 693
65, 038
4, 655 | 240
222
18 | Table 4.—GAINFUL WORKERS 14 YEARS OLD AND OVER, BY OCCUPATION AND SEX, FOR THE UNITED STATES: 1930, 1920, AND 1910—Continued | | | 1930 | | | 1920 | | | 1910 | | |--|--|---|--|--|--|--|--|---|---| | OCCUPATION, 1930 CLASSIFICATION | Total | Male | Female | Total | Male | Female | Total | Male | Female | | Transportation and communication—Continued. | | | | | | | | | | | Railroad transportation (selected occupations)—Continued. Laborers (includes construction laborers). Steam railroad. Street railroad. | 462, 391
434, 978
27, 413 | 459, 018
431, 877
27, 141 | 3, 373
3, 101
272 | 495, 425
469, 919
25, 506 | 488, 413
463, 374
25, 039 | 7, 012
6, 545
467 | 570, 566
542, 775
27, 791 | 567, 116
539, 530
27, 586 | 3,450
3,245
205 | | Locomotive engineers ³²
Locomotive firemen ³² | 101, 201
67, 096 | 101, 201
67, 096 | | 109, 899
91, 345 | 109, 899
91, 345 | | 96, 229
76, 381 | 96, 229
76, 381 | | | Motormen
Steam railroad
Street railroad | 60, 723
2, 754
57, 969 | 60, 718
2, 754
57, 964 | 5
5 | 66, 519
3, 560
62, 959 | 66, 499
3, 560
62, 939 | 20
20 | 58, 705
2, 487
56, 218 | 58, 705
2, 487
56, 218 | | | Officials and superintendents
Steam railroad
Street railroad | 37, 989
34, 380
3, 609 | 37, 963
34, 359
3, 604 | 26
21
5 | 35, 881
32, 426
3, 455 | 35, 830
32, 385
3, 445 | 51
41
10 | 22, 238
19, 805
2, 433 | 22, 236
19, 803
2, 433 | 2 2 | | Switchmen, flagmen, and yardmen
Switchmen and flagmen (steam railroad)
Switchmen and flagmen (street railroad)
Yardmen (steam railroad) | 102, 773
92, 217
2, 608
7, 948 | 102, 484
91, 928
2, 608
7, 948 | 289
289 | 111, 565
101, 917
2, 500
7, 148 | 111,000
101,359
2,496
7,145 | 565
558
4
3 | 85, 143
73, 417
2, 152
9, 574 | 85, 091
73, 365
2, 152
9, 574 | 52
52 | | Ticket and station agents | 27, 160 | 25, 370 | 1, 790 | 26, 585 | 24, 324 | 2, 261 | 24, 138 | 22, 930 | 1, 208 | | Express, post, radio, telegraph, and telephone (selected occupations): Agents (express companies) | 4, 176 | 4, 102 | 74 | 5, 293 | 5, 193 | 100 | 5,875 | 5, 804 | 71 | | Express messengers and railway mail clerks Express messengers Hailway mail clerks | 25, 608
8, 211
17, 397 | 25, 600
8, 207
17, 393 | 8
4
4 | 25, 005
9, 138
15, 867 | 24, 996
9, 129
15, 867 | 9 9 | 22, 021
6, 781
15, 240 | 22, 018
6, 778
15, 240 | 3 3 | | Mail carriers Postmasters ³³ Radio operators Telegraph and telephone linemen Telegraph messengers Telegraph operators Telephone operators | 121, 319
34, 421
4, 955
71, 625
16, 036
67, 821
248, 817 | 120, 190
20, 818
4, 909
71, 624
15, 907
51, 699
13, 616 | 1, 129
13, 603
46
1
179
16, 122
235, 201 | 91, 423
31, 335
(34)
37, 917
9, 056
34 79, 434
190, 006 | 90, 105
20, 727
(34)
37, 905
8, 630
34 62, 574
11, 750 | 1, 318
11, 208
(34)
12
426
34 16, 860
178, 256 | 80, 659
27, 849
(34)
28, 350
8, 578
84 69, 953
97, 731 | 79, 648
19, 127
(34)
28, 347
8, 503
34 61, 734
9, 603 | 1,011
8,722
(31)
3
75
24
8,219
88,128 | | Other transportation and communication pursuits: Apprentices. Steam railroad. Telegraph and telephone Other transportation and communication. | 6, 145
1, 323
502
4, 320 | 6,091
1,323
451
4,317 | 54
51
3 | (25)
(25)
(25)
(25) | (35)
(35)
(25)
(25) | (35)
(35)
(35)
(35) | (35)
(25)
(35)
(35) | (85)
(35)
(35)
(35) | (35)
(35)
(35)
(35) | | viators | 6,097 | 6,031 | 66 | 26 1, 312 | 36 1, 304 | 56 8 | (36) | (36) | (36) | | Foremen and overseers (n. o. s. ¹²) Air transportation Garages, greasing stations, and automobile laundries. Road, street, etc., building and repairing Telegraph and telephone Other transportation and communication | 52, 135
181
6, 652
23, 250
11, 172
10, 880 | 52,061
181
6,650
23,249
11,112
10,869 | 74
2
1
60
11 | 29, 863
(²⁵)
(³⁷)
9, 558
6, 822
³⁷ 13, 483 | 29, 824
(25)
(37)
9, 557
6, 797
37 13, 470 | (25)
(37)
1
25
37 13 | 21, 344
(²⁵)
(³⁷)
7, 064
3, 843
²⁷ 10, 437 | 20, 939
(25)
(27)
7, 064
3, 439
27 10, 436 | 405
(28)
(27)
404
87 1 | | Inspectors Steam railroad. Street railroad. Telegraph and telephone Other transportation and communication. | 52, 120
39, 079
3, 330
4, 173
5, 538 | 50, 965
39, 066
3, 325
3, 040
5, 534 | 1, 155
13
5
1, 133
4 | 50, 233
42, 721
3, 451
2, 821
1, 240 | 49,848
42,675
3,445
2,491
1,237 | 385
46
6
330
3 | 33, 237
27, 661
2, 268
2, 619
689 | 32, 962
27, 525
2, 265
2, 485
687 | 275
136
3
134
2 | | Laborers (n. o. s. ¹²) Air transportation Express companies Pipe lines Telegraph and telephone Water transportation ³⁵ Other transportation and communication | 51,044
1,609
7,086
13,700
12,667
11,324
4,658 | 50, 979
1, 602
7, 085
13, 696
12, 640
11, 322
4, 634 | 65
7
1
4
27
2
24 | 33, 393
(28)
9, 080
7, 363
5, 074
5, 960
5, 916 | 33, 191
(26)
9, 058
7, 356
4, 998
5, 957
5, 822 | 202
(²⁸)
22
7
76
3
94 | 26, 531
(28)
3, 008
2, 605
5, 307
14, 251
1, 360 | 26, 276
(28)
2, 977
2, 605
5, 246
14, 161
1, 287 | 255
(²⁸⁾ 31
61
90
73 | | Proprietors, managers, and officials (n. o. s. ¹¹) | 37,990
1,090
18,957
17,943 | 34, 987
1, 085
16, 084
17, 818 | 3, 003
5
2, 873
125 | 30, 197
(²⁵)
11, 603
18, 594 | 29, 552
(26)
11, 059
18, 493 | 645
(²⁸)
544
101 | 49, 634
(²⁸)
10, 089
39, 545 | 48, 023
(25)
8, 680
39, 343 | 1, 611
(²⁵⁾
1, 409
202 | | Other occupations. Road, street, etc., building and repairing. Steam railroad. Other transportation and communication. | 85, 682
8, 565
42, 609
13, 373
21, 135 | 83, 767
8, 524
42, 004
13, 240
19, 999 | 1, 915
41
605
133
1, 136 | 47, 936
4, 377
28, 543
9, 252
5, 764 | 46, 468
4, 273
27, 842
9, 081
5, 272 | 1, 468
104
701
171
492 | 38, 411
4, 954
24, 274
5, 179
4, 004 | 37, 422
4, 605
23, 976
5, 139
3, 702 | 989
349
298
40
302 | ¹² Not otherwise specified. 13 Not classified separately in 1920 or in 1910. 14 Because of indefinite returns by census enumerators, it is probable that at each census some stationary engineers were included with locomotive engineers, and that some firemen of stationary boliers were included with locomotive firemen. 15 Postmasters were classified in "Public service" in 1920 and in 1910. 16 Radio and wireless operators were included with telegraph operators in 1920 and in 1910. 17 Included in the group "Other apprentices" in "Manufacturing and mechanical industries" in 1920 and in 1910. 18 Aviators, designated "Aeronauts" and included with "Showmen" in 1910 and classified as a separate group under "Other professional pursuits" in 1920, were transferred to "Transportation and communication" in 1930. 17 Foremen in garages, greasing stations, and automobile laundries were included in the group "Foremen and overseers, other transportation" in 1920 and in 1910. 18 Most of these are constructing canals, docks, harbors, etc. #### OCCUPATION AND INDUSTRY STATISTICS, 1930 AND 1940 $\begin{array}{c} \textbf{Table 4.--GAINFUL WORKERS 14 YEARS OLD AND OVER, BY OCCUPATION AND SEX, FOR THE UNITED STATES:} \\ \textbf{1930, 1920, AND 1910---Continued} \end{array}$ | ONLY THE STATE OF | | 1930 | | | 1920 | | | 1910 | | |---|---|---|--|---|---|--
---|---|---| | OCCUPATION, 1930 CLASSIFICATION | Total | Male | Female | Total | Male | Female | Total | Male | Female | | Trade | 6, 066, 721 | 5, 104, 661 | 962, 060 | 4, 240, 351 | 3, 569, 231 | 671, 120 | 3, 615, 725 | 3, 143, 836 | 471,889 | | Advertising agents. Apprentices, wholesale and retail trade | 49, 020
2, 437 | 43, 364
2, 330 | 5, 656
107 | (36)
(35) | (35)
(35) | (35)
(35) | (35)
(35) | (55)
(25) | (56)
(25) | | Bankers, brokers, and money lenders Bankers and bank officials. Commercial brokers and commission men Loan brokers and pawnbrokers Stock brokers. Brokers not specified and promoters. | 13, 562 | 212, 312
87, 429
23, 352
12, 930
69, 157
19, 444 | 9, 192
5, 927
286
632
1, 793
554 | 161, 613
82, 375
27, 552
5, 473
29, 609
16, 604 | 156, 309
78, 149
27, 358
5, 321
29, 233
16, 248 | 5, 304
4, 226
194
152
376
356 | 105, 804
56, 059
24, 009
3, 343
13, 729
8, 664 | 103, 170
54, 387
23, 690
3, 180
13, 522
8, 391 | 2, 634
1, 672
319
163
207
273 | | "Clerks" in stores ⁴⁰ | 401, 590
223, 732
20, 149 | 238, 558
219, 790
13, 911 | 163, 032
3, 942
6, 238 | 412, 975
179, 320
8, 853 | 242, 805
176, 514
7, 698 | 170, 170
2, 806
1, 155 | 386, 650
163, 620
5, 341 | 275, 173
161, 027
4, 902 | 111, 477
2, 593
439 | | Deliverymen 41 | 157, 814
12, 805
145, 009 | 157, 702
12, 792
144, 910 | 112
13
99 | 42 169, 497
42 20, 841
148, 656 | ⁴² 169, 305
⁴² 20, 811
148, 494 | 42 192
42 30
162 | 42 228, 343
42 23, 961
204, 382 | ⁶² 228, 194
⁶² 23, 943
204, 251 | 42 149
43 18
131 | | Floorwalkers, foremen, and overseers | 38, 163
32, 564 | 33, 368
27, 928
5, 440 | 4, 795
4, 636
159 | 26, 437
20, 604
5, 833 | 22, 367
16, 565
5, 802 | 4, 070
4, 039
31 | 20, 724
17, 946
2, 778 | 17, 649
14, 900
2, 749 | 3, 075
3, 046
29 | | Inspectors, gaugers, and samplers | 16, 743 | 10, 923 | 5, 820 | 13, 714 | 12, 683 | 1,031 | 13, 442 | 11, 683 | 1, 759 | | Insurance agents, managers, and officials | 286, 235
256, 927
29, 308 | 271, 530
243, 974
27, 556 | 14, 705
12, 953
1, 752 | 134, 978
119, 918
15, 060 | 129, 589
114, 835
14, 754 | 5, 389
5, 083
306 | 97, 964
88, 463
9, 501 | 95, 302
85, 926
9, 376 | 2,662
2,537
125 | | Laborers in coal and lumber yards, warehouses. etc. Coal yards and lumber yards. Grain elevators. Stockyards. Warehouses. Other and not specified trade. | 113, 611
73, 190
9, 212
8, 735
18, 689
3, 785 | 112, 970
73, 169
9, 141
8, 733
18, 196
3, 731 | 641
21
71
2
493
54 | 125, 498
68, 470
11, 308
22, 866
22, 854
(25) | 124, 603
68, 382
11, 240
22, 837
22, 144
(28) | 895
88
68
29
710
(²⁵) | 80, 997
59, 967
6, 337
5, 991
8, 702
(²⁸) | 80, 324
59, 950
6, 326
5, 984
8, 064
(36) | 673
17
11
7
638
(²⁸) | | Laborers, porters, and helpers in stores | 208, 095
28, 390 | 198, 744
28, 142 | 8, 351
248 | 124, 076
15, 038 | 115, 727
14, 846 | 8, 349
192 | 101, 049
17, 653 | 96, 909
17, 485 | 4, 140
168 | | Proprietors, managers, and officials (n. o. s. ¹²) Employment office keepers Proprietors, etc., advertising agencies Proprietors, etc., grain elevators Proprietors, etc., stockyards Proprietors, etc., warehouses Other proprietors, managers, and officials | 45, 305
3, 765
10, 539
9, 505
421
7, 389
13, 686 | 42, 201
2, 425
9, 771
9, 484
420
7, 327
12, 774 | 3, 104
1, 340
768
21
1
62
912 | 34, 776
3, 026
(⁴³)
8, 858
(⁴³)
6, 353
16, 539 | 33, 715
2, 357
(¹³)
8, 836
(⁴³)
6, 310
16, 212 | 1, 061
669
(43)
22
(48)
43
327 | 22, 362
2, 260
(⁴³)
5, 118
(⁴³)
4, 393
10, 591 | 21, 352
1, 540
(43)
5, 105
(43)
4, 368
10, 339 | 1, 010
720
(⁴³)
13
(⁴¹)
25
252 | | Real estate agents and officials. Managers and officials, real estate companies. Real estate agents | 240, 030
5, 603
234, 427 | 208, 243
5, 124
203, 119 | 31,787
479
31,308 | 149, 135
(²⁸)
(²⁶) | 139, 927
(28)
(25) | 9, 208
(28)
(28) | 125, 862
(²⁸)
(²⁸) | 122, 935
(28)
(25) | 2, 927
(25)
(25) | | Retail dealers " Automobiles and accessories Books, music, news, and stationery. Buyers and shippers of livestock and other farm products. Candy and confectionery Cigars and tobacco. Coal and wood Department stores. Dry goods, clothing, boots and shoes. Drugs and medicines, including druggists and pharmacists Five and ten cent and variety stores. Flour and feed Food (except groceries and hucksters' goods). Furniture, carpets, and rugs. Gasoline and oil filling stations. General stores. Groceries. Hardware, implements, and wagons. Hucksters and peddlers. Ice. Jewelry. Junk and rags. Lumber. Opticians. Other specified dealers. Not specified dealers. | 1, 703, 471 36, 503 41, 784 62, 210 19, 952 29, 876 19, 361 148, 837 104, 464 9, 887 239, 436 31, 187 313, 258 56, 559 19, 648 23, 864 27, 478 34, 070 14, 385 113, 061 58, 377 | 1, 583, 309 30, 909 31, 909 41, 684 51, 766 10, 044 23, 225 17, 751 129, 486 100, 233, 165 34, 019 87, 095 87, 095 87, 095 87, 091 284, 011 284, 011 51, 216 54, 773 22, 976 27, 166 33, 963 13, 769 101, 377 52, 460 | 110, 162
516
3, 594
100
10, 444
908
651
1, 610
19, 351
4, 604
1, 429
108
6, 270
1, 865
2, 095
5, 176
29, 075
922
1, 786
888
312
167
616
11, 684
5, 917 | 1, 328, 177
28, 768
25, 569
48, 309
40, 901
126, 556
111, 762
133, 106
80, 157
5, 968
9, 302, 444
27, 145
(27, 145
(28, 236, 236, 236, 236, 236, 236, 236, 236 | 1, 249, 209 28, 626 28, 628 28, 628 48, 228 312, 681 26, 687 10, 800 121, 379 76, 99 71, 99 721, 99 721, 296 48, 203 26, 453 (49) 76, 317 216, 659 48, 213 48, 407 216, 659 24, 581 27, 589 27, 589 27, 589 48, 233 48, 407 88, 166 20, 652 24, 581 27, 589 58, 483 | 78, 968 142 2, 341 7, 123 1, 110 499 962 11, 727 3, 162 1, 069 692 (4) 3, 709 23, 7720 1, 897 781 1, 192 98 889 46, 022 6, 245 | 1, 104, 753
21, 230
50, 915
29, 537
117, 728
24, 460
8, 970
119, 902
67, 575
4, 331
9, 469
195, 758
23, 447
(45)
88, 059
195, 428
195, 428
195, 428
195, 428
195, 428
48, 161
80, 166
7, 361
22, 962
17, 189
27, 250
27, 250
2 | 1, 127,
685
4, 546
19, 424
50, 606
21, 600
16, 375
23, 942
8, 564
110, 020
65, 414
3, 294
190, 614
22, 891
(45)
84, 734
176, 990
47, 390
76, 413
7, 220
29, 408
16, 879
26, 997
5, 954
467, 562
41, 491 | 67, 068
52
1, 806
309
7, 937
1, 353
524
406
9, 882
2, 161
11, 037
5, 144
(49)
3, 325
18, 439
310
253
34 3, 765
4, 128 | | Salesmen and saleswomen Auctioneers Canvassérs ⁴⁶ Demonstrators Sales agents. Sales men and saleswomen | 2, 067, 734
4, 281
63, 501
7, 533 | 1,507,276
4,277
51,703
1,793
4,571
1,444,932 | 560, 458
4
11, 798
5, 740
517
542, 399 | 1, 190, 672
5, 048
14, 585
4, 823
41, 841
1, 124, 375 | 825, 756
5, 045
10, 413
1, 639
40, 207
768, 452 | 364, 916
3
4, 172
3, 184
1, 634
355, 923 | 937, 886
3, 990
18, 574
4, 380
35, 516
875, 426 | 676, 014
3, 985
13, 968
1, 250
31, 420
625, 391 | 261, 872
5
4, 606
3, 130
4, 096
250, 035 | | Undertakers Wholesale dealers, importers, and exporters | 34, 132 | 32, 192 | 1, 940
1, 688 | 24, 469
73, 574 | 1 | 1, 127
794 | 20, 734
51, 048 | 19, 921
50, 123 | 813
925 | ¹⁹ Not otherwise specified. 18 Not classified separately in 1920 or in 1910. 29 Included in the group "Other apprentices" in "Manufacturing and mechanical industries" in 1920 and in 1910. 20 Included in the group "Other apprentices" in "Clerical occupations." 21 Included in 1920 and in 1910, in the group "Agents" in "Clerical occupations." 22 Included in 1920 and in 1910, in the group "Agents" in 1920 or in 1910 to persons specifically returned as "clerks" in stores. 23 Includes deliverymen probably were returned and classified as chaufleurs, and others as teamsters or truck drivers. 24 Includes deliverymen for laundries, classified in "Domestic and personal service" in 1930. 25 Included, in 1920 and in 1910, in the group "Other proprietors, officials, and managers." 26 Included, in 1920 and in 1910, in the group "Other proprietors, officials, and managers." 27 Includes, also, managers and superintendents of retail stores. 28 Includes, gasoline and oil filling stations" were included in the group "Other specified retail dealers" in 1920 and in 1910. 29 Includes, classified in "Clerical occupations" in 1920 and in 1910, were transferred to "Trade" in 1930. $\begin{array}{l} \textbf{Table 4.-} \textbf{GAINFUL WORKERS 14 YEARS OLD AND OVER, BY OCCUPATION AND SEX, FOR THE UNITED STATES:} \\ \textbf{1930, 1920, AND 1910--} \textbf{Continued} \end{array}$ | 170 | 30, 1920, | 1111) 10 | | i | | | | | | | |--|---|--|--|---|---|--|---|---|--|--| | OCCUPATION, 1980 CLASSIFICATION | | 1930 | | | 1920 | 1 | | 1910 | | | | | Total | Male | Female | Total | Male | Female | Total | Male | Female | | | Trade—Continued. Other pursuits in trade. Advertising agencies. Grain elevators. Stockyards. Warehouses and cold storage plants. Wholesale trade, and retail trade (except automobile): Fruit and vegetable graders and packers. Meat cutters. Other occupations. Other trade industries. | 1,610
482
5,245 | 95, 959
5, 415
1, 202
477
3, 517
3, 777
45, 025
32, 814
3, 732 | 29, 082
400
408
5
1, 728
6, 136
83
19, 481
841 | 67, 549
(47)
(47)
(47)
(47)
(47)
(47)
(47)
8, 059
22, 884
36, 606 | 52, 056
(47)
(47)
(47)
(47)
(47)
4, 979
22, 804
24, 273 | 15, 493
(47)
(47)
(47)
(47)
(47)
3, 080
80
12, 333 | 41, 493
(47)
(47)
(47)
(47)
(47)
4, 615
15, 405
21, 473 | 33, 988
(47)
(47)
(47)
(47)
(47)
15, 378
15, 979 | 7, 505 (47) (47) (47) 1, 984 27 5, 494 | | | Public service (not elsewhere classified) | 856, 062 | 838, 490 | 17, 572 | 738, 372 | 727, 803 | 10, 569 | 431, 379 | 428, 544 | 4, 835 | | | Firemen (fire department) | 73, 008
148, 115 | 73, 008
147, 115 | 1,000 | 50, 771
115, 553 | 50, 771
115, 154 | 399 | 35, 606
78, 268 | 35, 606
78, 165 | 103 | | | Laborers (public service)
Garbage men and scavengers
Other laborers | 156, 872
9, 160
147, 712 | 155, 775
9, 147
146, 628 | 1,097
13
1,084 | 106, 823
5, 473
101, 350 | 105, 305
5, 467
99, 838 | 1, 518
6
1, 512 | 67, 184
4, 219
62, 965 | 66, 456
4, 219
62, 237 | 728
728 | | | Marshals, sheriffs, detectives, etc. Detectives Marshals and constables. Probation and truant officers. Sheriffs. | 41, 823
12, 865
9, 350
4, 270
15, 338 | 39, 247
12, 180
9, 288
2, 715
15, 064 | 2,576
685
62
1,555
274 | 32, 214
11, 955
6, 897
2, 679
10, 683 | 30, 968
11, 562
6, 880
1, 899
10, 627 | 1,246
393
17
780
56 | 23, 599
6, 349
9, 073
1, 043
7, 134 | 23, 219
6, 162
9, 071
855
7, 131 | 380
187
2
188
3 | | | Officials and inspectors (city and county) | 78, 395
48, 309
30, 086 | 69, 431
45, 200
24, 231 | 8, 964
3, 109
5, 855 | 55, 597
33, 505
22, 092 | 50, 748
31, 918
18, 830 | 4, 849
1, 587
3, 262 | 52, 254
33, 210
19, 044 | 49, 668
32, 199
17, 469 | 2, 586
1, 011
1, 575 | | | Officials and inspectors (State and United States) ⁴⁸ | 51,700
15,236
36,464 | 49,881
14,256
35,625 | 1,819
980
839 | 48, 399
9, 126
39, 273 | 47, 217
8, 596
38, 621 | 1, 182
530
652 | 25, 077
7, 202
17, 875 | 24, 262
6, 662
17, 600 | 815
540
275 | | | PolicemenSoldiers, sailors, and marines 4 | 131, 687
132, 830
41, 632 | 130, 838
132, 830
40, 365 | 849
1, 267 | 82, 120
225, 503
21, 392 | 81, 884
225, 503
20, 253 | 236
1,139 | 61, 980
77, 153
10, 258 | 61, 980
77, 153
10, 035 | 223 | | | Professional service | 3, 252, 915 | 1,726,807 | 1, 528, 108 | 2, 170, 614 | 1, 153, 884 | 1, 016, 730 | 1, 710, 697 | 976, 181 | 784, 516 | | | Actors and showmen | 75, 205
37, 924
37, 281 | 54, 468
18, 674
35, 794 | 20, 737
19, 250
1, 487 | 48, 063
28, 273
19, 790 | 33, 767
15, 090
18, 677 | 14, 296
13, 183
1, 113 | 48, 188
28, 154
20, 034 | 35, 195
16, 250
18, 945 | 12, 993
11, 904
1, 089 | | | Architects | 22, 000
57, 253 | 21,621
35,617 | 379
21,636 | 18, 185
35, 390 | 18,048
20,781 | 137
14,609 | 16, 613
34, 094 | 16, 311
18, 670 | - 302
15, 424 | | | Authors, editors, and reporters | 64, 293
12, 449
51, 844 | 46, 922
7, 002
39, 920 | 17, 371
5, 447
11, 924 | 40, 864
6, 667
34, 197 | 32, 128
3, 661
28, 467 | 8,736
3,006
5,730 | 38,750
4,368
34,382 | 32, 511
2, 310
30, 201 | 6, 239
2, 058
4, 181 | | | Chemists, assayers, and metallurgists | 47, 068
148, 848
61, 905
71, 055 | 45, 163
145, 572
41, 774
69, 768 | 1,905
3,276
20,131
1,287 | 32, 941
127, 270
33, 407
56, 152 | 31, 227
125, 483
23, 332
54, 323 | 1, 714
1, 787
10, 075
1, 829 | 16, 273
118, 018
15, 668
39, 997 | 15, 694
117, 333
12, 710
38, 743 | 579
685
2, 958
1, 254 | | | Designers, draftsmen, and inventors | 102, 730
20, 508
79, 922
2, 300 | 93, 518
12, 780
78, 459
2, 279 | 9, 212
7, 728
1, 463
21 | 70, 651
15, 410
52, 865
2, 376 | 62, 987
9, 758
50, 880
2, 349 | 7, 664
5, 652
1, 985
27 | 47, 449
11, 788
33, 314
2, 347 | 44, 437
9, 211
32, 923
2, 303 | 3, 012
2, 577
391
44 | | | Lawyers, judges, and justices. Musicians and teachers of music. Osteopaths. Photographers. Physicians and surgeons a | 160, 605
165, 044
6, 117
39, 524
153, 803 | 157, 220
85, 463
4, 554
31, 160
146, 978 | 3,385
79,581
1,563
8,364
6,825 | 122, 519
130, 165
5, 030
34, 238
144, 977 | 120, 781
57, 526
3, 367
27, 130
137, 758 | 1,738
72,639
1,663
7,108
7,219 | 114,704
139,112
(51)
31,768
151,132 | 114, 146
54, 726
(51)
26, 804
142, 117 | 558
84, 386
(41)
4, 964
9, 015 | | | Teachers Teachers (athletics, dancing, etc.) Teachers (school) | 1,062,615
18,599
1,044,016 | 202, 337
12, 288
190, 049 | 860, 278
6, 311
853, 967 | 761, 766
9, 711
752, 055 | 122, 525
5, 677
116, 848 | 639, 241
4, 034
635, 207 | 599, 216
3, 931
595, 285 | 121, 205
2, 768
118, 437 | 478, 011
1, 163
470, 848 | | | Technical engineers Civil engineers and surveyors Electrical engineers Mechanical engineers ⁵¹ Mining engineers ⁵² | 226, 249
102, 086
57, 837
54, 356
11, 970 | 226, 136
102, 057
57, 775
54, 338
11, 966 | 113
29
62
18
4 | 136, 121
64, 660
27, 077
37, 689
6, 695 | 136, 080
64, 642
27, 065
37, 678
6, 695 | 41
18
12
11 | 88, 753
52, 031
9 15,
278
14, 514
6, 930 | 88, 742
52, 026
15, 272
14, 514
6, 930 | 11
5
9 6 | | | Trained nurses | 294, 189
11, 863 | 5, 452
11, 852 | 288, 737
11 | 149, 128
13, 494 | 5, 464
13, 493 | 143, 664
1 | 82,327
11,652 | 5, 819
11, 652 | 76, 508 | | | Other professional pursuits 35_ County agents, farm demonstrators, etc. Librarians Social and welfare workers. Other occupations. | 29, 613
31, 241 | 43,847
4,500
2,557
6,649
30,141 | 70, 546
1, 097
27, 056
24, 592
17, 801 | (⁵⁴)
(⁵⁴)
15, 297
(³⁴)
18, 409 | (84)
(54)
1,795
(54)
12,646 | (#)
(51)
13,502
(51)
5,763 | (54)
(54)
7,423
(54)
8,250 | (54)
(54)
1,594
(54)
5,988 | (84)
(84)
5, 829
(84)
2, 263 | | $\begin{array}{c} \text{Table 4.} \text{--} \text{GAINFUL WORKERS 14 YEARS OLD AND OVER, BY OCCUPATION AND SEX, FOR THE UNITED STATES:} \\ \text{1930, 1920, AND 1910---} \text{Continued} \end{array}$ | . CONTRACTOR AND ALL CONTRACTOR | | 1930 | | | 1920 | | 1 | 1910 | | |--|---|--|--|--|--|---|--|--|--| | OCCUPATION, 1930 CLASSIFICATION | Total | Male | Female | Total | Male | Female | Total | Male | Female | | Professional service—Continued. | | | | | | | | | | | Semiprofessional and recreational pursuits. Abstracters, notaries, and justices of peace. Architects', designers', and draftsmen's apprentices **. Apprentices to other professional persons. Billiard room, dance hall, skating rink, etc., keepers **. Chiropractors. Directors, managers, and officials, motion picture production. Healers (not elsewhere classified). Keepers of charitable and penal institutions. Keepers of pleasure resorts, race tracks, etc. Officials of lodges, societies, etc. Radio announcers, directors, managers, and officials. Religious workers. Technicians and laboratory assistants. Theatrical owners, managers, and officials. Other occupations. | 1, 923
17, 640
15, 020
10, 718
14, 515
1, 819
31, 290
15, 988
19, 723
10, 511 | 143, 353
9, 848
2, 435
3, 860
28, 819
9, 203
1, 888
7, 866
9, 468
9, 741
11, 513
1, 630
11, 339
8, 288
12, 691
8, 755 | 55, 183 1, 908 220 73 310 2, 713 35 9, 774 5, 552 977 3, 002 180 19, 951 7, 700 7, 700 1, 032 1, 756 | (13)
10, 071
3, 761
(24)
24, 897
(57)
(58)
57 14, 774
12, 854
3, 360
11, 776
(61)
60 41, 078
(61)
58 18, 395
4, 243 | (13) 8, 588 3, 467 (23) 24, 655 (5) 17, 953 3, 163 9, 574 (6) 40, 14, 151 (6) 88, 17, 138 3, 176 | (13)
1, 483
294
(33)
242
(65)
377, 902
4, 931
2, 162
(41)
60 26, 927
(61)
58 1, 257
1, 067 | (13)
7, 445
1, 153
(35)
16, 761
(57)
(48)
17, 491
2, 929
8, 215
(49)
60 15, 964
(61)
58 11, 322
4, 701 | (13)
6, 660
1, 110
(25)
15, 943
(51)
(28)
27, 2, 162
5, 246
6, 245
(5)
60, 7, 078
(6)
51, 11, 027
3, 386 | (13) 785 43 (25) 818 (57) (58) 57 4, 672 2, 245 223 1, 970 (59) 68 8, 886 (61) 58 295 1, 315 | | Attendants and helpers (professional service) Attendants, pool rooms, bowling alleys, golf clubs, etc. Dentists' assistants and attendants. Helpers, motion picture production Laborers (professional service) Laborers, recreation and amusement. Librarians' assistants and attendants. Physicians' and surgeons' attendants. Stage hands and circus helpers Theater ushers. Other attendants and helpers. | 169, 620
15, 582
13, 710
2, 213
25, 338
29, 859
1, 861
14, 031
4, 269
12, 434
50, 323 | 114, 032
15, 462
767
1, 234
23, 719
20, 424
500
682
4, 096
9, 286
28, 862 | 55, 588
120, 943
979
1, 019
435
1, 361
13, 349
173
3, 148
21, 461 | (13)
(63)
(63)
(64)
(64)
(2, 265
7, 003
5, 779
5, 145
4, 461 | (13)
(65)
1,762
(65)
(64)
(64)
1,063
616
5,356
2,807
2,902 | (13)
(62)
4, 033
(63)
(64)
(64)
1, 202
6, 387
423
2, 338
1, 559 | (13)
(22)
(23)
(64)
(64)
(64)
(74)
(74)
(74)
(74)
(74)
(74)
(74)
(7 | (13)
(61)
(538
(61)
(64)
(64)
(64)
(65)
652
6, 423
2, 106
(1) | (13)
(62)
1, 504
(61)
(64)
(64)
2, 792
3, 442
389
147
(4) | | Domestic and personal service 56 | | 1,769,694 | 3, 175, 256 | 3, 367, 823 | 1, 188, 433 | 2, 179, 390 | 3, 723, 163 | 1, 216, 385 | 2, 508, 778 | | Barbers, hairdressers, and manicurists
Boarding and lodging house keepers
Bootblacks
Charwomen and cleaners | 374, 215
144, 371
18, 479
61, 932 | 261, 053
17, 093
18, 442
20, 943 | 113, 162
127, 278
37
40, 989 | 216, 095
133, 392
14, 455
36, 666 | 182, 867
18, 652
14, 423
11, 767 | 33, 228
114, 740
32
24, 899 | 195, 124
165, 452
13, 264
33, 937 | 172, 835
23, 052
13, 245
7, 170 | 22, 289
142, 400
19
26, 767 | | Cleaning, dyeing, and pressing shop workers Owners and proprietors Managers and officials Foremen and overseers Laborers Other operatives | 88, 069
16, 275
5, 841
819
4, 540
60, 594 | 66, 473
15, 207
4, 615
470
3, 901
42, 280 | 21, 596
1, 068
1, 226
349
639
18, 314 | 21, 645
(28)
(25)
(25)
(28)
(28)
(28) | 17, 075
(28)
(28)
(28)
(28)
(28)
(28) | 4, 570
(28)
(28)
(28)
(28)
(28)
(28) | 14, 828
(28)
(28)
(25)
(25)
(23)
(28) | 12, 191
(28)
(28)
(28)
(28)
(28)
(28) | 2, 637
(28)
(28)
(28)
(25)
(26)
(25) | | Elevator tenders | | 55, 251
39, 538 | 12, 359
17, 310 | 40, 670
55, 583 | 33, 342
41, 449 | 7, 328
14, 134 | 25, 014
64, 504 | 24, 989
50, 269 | 25
14, 235 | | Housekeepers and stewards
Hotels, restaurants, boarding houses, etc
Other housekeepers and stewards | 256, 746
30, 626
226, 120 | 20, 383
8, 498
11, 885 | 236, 363
22, 128
214, 235 | 221, 612
(28)
(28) | 17, 262
(28)
(28) | 204, 350
(28)
(28) | 189, 255
(²⁸)
(²⁵) | 15, 937
(²⁵)
(²⁵) | 173, 318
(28)
(28) | | Janitors and sextons | | 273, 805
67, 131
4, 536 | 35, 820
4, 333
356, 198 | 178, 228
64 32, 756
396, 253 | 149, 226
64 31, 096
10, 799 | 29,002
64 1,660
385,454 | 112, 868
64 53, 193
531, 983 | 91, 435
61 49, 999
13, 645 | 21, 433
61 3, 194
518, 338 | | Laundry owners, managers, and officials 65
Owners and proprietors
Managers and officials | 24, 545
15, 440
9, 105 | 22, 482
14, 474
8, 008 | 2, 063
966
1, 097 | 13, 692
9, 027
4, 665 | 12, 239
8, 158
4, 081 | 1, 453
869
584 | 18, 043
15, 441
2, 602 | 17, 057
14, 695
2, 362 | 986
746
240 | | Laundry operatives 65 Deliverymen 66 Foromen and overseers Laborers Other operatives | 240, 520
20, 548
6, 337
19, 263
194, 372 | 80, 142
20, 533
3, 583
10, 982
45, 044 | 160, 378
15
2, 754
8, 281
149, 328 | 120, 442
(67)
3, 611
13, 060
103, 771 | 39, 855
(67)
2, 076
6, 544
31, 235 | 80, 587
(67)
1, 535
6, 516
72, 536 | 111, 982
(67)
3, 071
8, 750
100, 161 | 35, 825
(67)
1, 674
5, 412
28, 739 | 76, 157
(67)
1, 397
3, 338
71, 422 | | Midwives and nurses (not trained) Midwives Nurses (not trained) | 157, 009
3, 566
153, 443 | 13, 867
13, 867 | 143, 142
3, 566
139, 576 | 156, 769
4, 773
151, 996 | 19, 338
19, 338 | 137, 431
4, 773
132, 658 | 132, 832
6, 205
126, 627 | 15, 926
15, 926 | 116, 906
6, 205
110, 701 | | Porters (except in stores). Domestic and personal service. Professional service. Steam rallroad. Other porters (except in stores). | 127, 381
57, 541
7, 765
27, 645
34, 430 | 127, 329
57, 528
7, 749
27, 644
34, 408 | 52
13
16
1
22 | 87, 999
43, 085
22, 507
22, 407 | 87, 515
42, 806
22, 480
22, 220 |
484
279
27
178 | 83, 868
54, 397
17, 290
12, 181 | 83, 795
54, 345
17, 289
12, 161 | 73
52
1
20 | | Restaurant, café, and lunch room keepers | | 125, 398 | 40, 008 | 87, 987 | 72, 343 | 15, 644 | 60, 832 | 50, 316 | 10, 516 | ⁴ Comparable figures for 1910 not available. 13 Comparable figures for 1920 and 1910 not available. 14 Comparable figures for 1920 and 1910 not available. 15 Comparable figures for 1920 and 1910 not available. 16 Not classified separately in 1920 or in 1910. 17 Included in the group "Other apprentices" in "Manufacturing and mechanical industries" in 1920 and in 1910. 18 Classified under "Manufacturing and mechanical industries" in 1920 and in 1910. 18 Classified onder "Manufacturing and mechanical industries" in 1920 and in 1910, were transferred to "Professional service" in 1920 and 1 so "Billiard room, dance hall, skating rink, etc., keepers," classified in "Domestic and personal service" in 1920 and in 1910. 19 Chiropractors were included in the group "Healers (except osteopaths and physicians and surgeons)" in 1920 and in 1910. 19 Chiropractors were included in the group "Healers (except osteopaths and physicians and surgeons)" in 1920 and in 1910. 10 Proceedings, and officials, motion-picture production" were included in the group "Theatrical owners, managers, and officials," in 1920 and in 1910. 10 Not shown prior to 1930. 10 Includes two 1930 groups—"Social and welfare workers" and "Religious workers." 11 Most of the "Technicians and laboratory assistants," in 1920 and in 1920 were distributed among three groups—"Semiskilled operatives, other chemical factories"; "Othe occupations," under "Cherical occupations." 12 Included, in 1920 and in 1910, in the group "Bell boys, chore boys, etc.," in "Domestic and personal service." 13 Included, in 1920 and in 1910, in the group "Semiskilled operatives, other miscellaneous industries," in "Manufacturing and mechanical industries." 14 "Laborers, professional service"; "Laborers, recreation and amusement"; and "Laborers, domestic and personal service" comprise the 1920 and 1910 group "Laborers domestic and professional service." 15 Some owners of hand laundries probably are included with laundry operatives. 16 Some deliverymen probably were returned and classified as chaufteurs. 17 "Deliverymen, laundries" were included in 1920 and in 1910 in the group "Deliverymen, bakeries and laundries," in "Trade." ### COMPARATIVE OCCUPATION STATISTICS, 1870-1940 $\begin{array}{l} \texttt{Table 4.--GAINFUL WORKERS 14 YEARS OLD AND OVER, BY OCCUPATION AND SEX, FOR THE UNITED STATES:} \\ \texttt{1930, 1920, AND 1910---Continued} \end{array}$ | | | 1930 | ·
 | | 1920 | | | 1910 | | |---|--|---|---|--|---|---|--|--|--| | OCCUPATION, 1930 CLASSIFICATION | Total | Male | Female | Total | Male | Female | Total | Male | Female | | Domestic and personal service—Continued. | | | | | | | | | | | Servants: 68 Cooks Hotels, restaurants, boarding houses, etc. Other cooks | l 243, 670 l | 194, 297
149, 418
44, 879 | 371, 095
94, 252
276, 843 | 398, 475
(25)
(25) | 129, 857
(28)
(28) | 268, 618
(28)
(28) | 450, 438
(28)
(28) | 117, 002
(28)
(28) | 333, 436
(25)
(25) | | Other servants. Hotels, restaurants, boarding houses, etc. Other domestic and personal service. | 1, 427, 769
193, 279
1, 234, 490 | 168, 320
84, 330
83, 990 | 1, 259, 449
108, 949
1, 150, 500 | 68 863, 290
(28)
(28) | 68 126, 126
(28)
(28) | ⁵⁸ 737, 164
(26)
(28) | 681,093, 870
(25)
(25) | ⁶⁸ 138,842
(²⁸)
(²⁸) | 01 955, 028
(21)
(21) | | Waiters | 393, 014 | 161, 196 | 231, 818 | 228, 554 | 111,855 | 116, 699 | 187, 643 | 102, 159 | 85, 484 | | Other pursuits | 33, 821
9, 762
6, 211
17, 848 | 32, 015
9, 705
6, 125
16, 185 | 1,896
57
86
1,663 | 63, 260
5, 540
7, 304
50, 416 | 61, 347
5, 496
7, 260
48, 591 | 1,913
44
44
1,825 | 184, 233
4, 842
3, 875
175, 516 | 180, 696
4, 811
3, 828
172, 057 | 3, 537
31
47
3, 459 | | Clerical occupations | 4, 024, 621 | 2,037,891 | 1,986,730 | 69 3,105,029 | co 1,683,889 | 691,421, 140 | 691,711, 216 | ⁶⁹ 1,123,064 | \$ 588, 152 | | Agents, collectors, and credit men Agents (not elsewhere classified) Collectors Credit men Purchasing agents (except for railroads) | 196, 107
101, 551
43, 331
22, 490
28, 735 | 182, 630
94, 948
40, 395
20, 596
26, 691 | 13, 477
6, 603
2, 936
1, 894
2, 044 | 69 161, 067
69 130, 338
30, 729
(76)
(71) | 69 149, 427
69 121, 428
27, 999
(70)
(71) | ⁶⁹ I1, 640
⁶⁹ 8, 910
2, 730
(70)
(71) | ** 86, 496
** 50, 756
** 35, 740
(70)
(71) | 89 82, 311
69 48, 467
33, 844
(70)
(71) | 69 4, 185
69 2, 289
1, 896
(70)
(71) | | Bookkeepers, cashiers, and accountants Accountants and auditors Bookkeepers and cashiers | 930, 648
191, 571
739, 077 | 447, 937
174, 557
273, 380 | 482, 711
17, 014
465, 697 | 734, 688
118, 451
616, 237 | 375, 564
105, 073
270, 491 | 359, 124
13, 378
345, 746 | 486, 650
39, 239
447, 411 | 299, 524
35, 653
263, 871 | 187, 126
3, 556
183, 540 | | Cierks (except "clerks" in stores) | 1, 996, 988
38, 086
148, 678
14, 307
1, 795, 917 | 1, 290, 440
5, 373
144, 422
12, 872
1, 127, 773 | 706, 548
32, 713
4, 256
1, 435
668, 144 | 1, 487, 905
(72)
123, 684
16, 229
721,347, 992 | 1, 015, 742
(72)
118, 944
14, 730
73 882, 068 | 472, 163
(72)
4, 740
1, 499
72 465, 924 | 720, 292
(72)
80, 349
}72 639, 943 | 597, 691
(⁷²)
78, 189
⁷² 519, 502 | 122, 601
(")
2, 160
" 120, 441 | | Messenger, errand, and office boys and girls 73Stenographers and typists | 89, 688
811, 190 | 80, 834
36, 050 | 8, 854
775, 140 | 106, 215
615, 154 | 92, 746
50, 410 | 13, 469
564, 744 | 101, 098
316, 680 | 90, 163
53, 375 | 10, 933
263, 303 | [&]quot;Not classified separately in 1920 or in 1910. "Attendants, pool rooms, bowling alleys, golf clubs, etc.," classified in "Professional service" in 1930, formed a part of the 1920 and 1910 group "Bell boys, chore boys, etc.," which was a subgroup of the group "Servants." "Advertising agents," classified in "Trade" in 1930, and "County agents, farm demonstrators, etc.," classified in "Professional service" in 1930, were classified in the group "Agents" in 1920, In 1910, those in stores were classified in "Clerical occupations" in 1920 and in 1910. 10 Classified in the group "Agents" in 1920, In 1910, those in stores were classified with "Salesmen and saleswomen (stores)." 11 "Office appliance operators" were included in the group "Other clerks" in 1920 and in 1910. 12 "Office appliance operators" were included in the group "Other clerks" in 1920 and in 1910. Table 5.—CHILDREN 10 TO 13 YEARS OLD, BY OCCUPATION AND SEX, FOR THE UNITED STATES: 1930, 1920, AND 1910 [Those occupations of the census classification in which there were no children 10 to 13 years old are omitted. For a description of table 5, see p. 21] | | | 1930 | | | 1920 | | | 1910 | | |---|--|---|------------------------------|---|---|--|---|---|--------------------------------------| | OCCUPATION, 1930 CLASSIFICATION | Total | Male | Female | Total | Male | Female |
Total | Male | Female | | Population 10 to 13 years old | 9, 622, 492 | 4, 862, 291 | 4, 760, 201 | 8, 594, 872 | 4, 336, 009 | 4, 258, 863 | 7, 259, 018 | 3, 685, 779 | 3, 593, 239 | | GAINFUL WORKERS | | |] | , | | | | | | | All occupations | 235, 328 | 162, 260 | 73, 068 | 378, 063 | 258, 259 | 119, 804 | 895, 976 | 609, 030 | 286, 946 | | Agriculture 1 | 205, 563 | 139, 697 | 65, 866 | 328, 297 | 220, 780 | 107, 517 | 798, 543 | 547, 699 | 250, 844 | | Farmers (owners and tenants) | | | | 2 | 2 | | 12 | 10 | 2 | | Farm laborers | 205, 563
18, 384
187, 179 | 139, 697
13, 458
126, 239 | 65, 866
4, 926
60, 940 | 328, 295
26, 358
301, 937 | 220, 778
19, 234
201, 544 | 107, 517
7, 124
100, 393 | 798, 531
125, 546
672, 985 | 547, 689
91, 252
456, 437 | 250, 842
34, 294
216, 548 | | Forestry and fishing | 222 | 219 | 3 | 385 | 373 | 12 | 947 | 941 | 6 | | Fishermen and oystermen Lumbermen, raftsmen, and woodchoppers Teamsters and haulers Other lumbermen, raftsmen, and woodchoppers. | 46
176
11
165 | 46
173
11
162 | 3 | 56
329
20
309 | 54
319
20
299 | 2
10 | 273
674
36
638 | 269
672
36
636 | 4
2
2 | | Extraction of minerals | 187 | 135 | 2 | 647 | 598 | 49 | 2, 358 | 2, 350 | 8 | | Coal mine operatives Other operatives in extraction of minerals Copper mine operatives. Gold and silver mine operatives. Iron mine operatives. Lead and zine mine operatives. Other specified mine operatives. Not specified mine operatives. Quarry operatives. Oil and gas well operatives. Salt well and works operatives. | 78
59
4
2
2
11
9
17 | 78
57
4
2
2
11
9
17 | 2 | 487
160
5
3
18
15
16
5
43
47 | 450
148
5
3
17
14
15
5
41
41 | 37
12
1
1
1
1
2
6 | 1,765
593
16
8
234
11
106
19
178 | 1,760
590
16
8
234
11
103
19
178 | 3 | | Manufacturing and mechanical industries. | | 3, 493 | 1, 268 | 9,733 | 6, 981 | 2, 752 | 2 33, 391 | ² 22, 581 | * 10, 810 | | Apprentices to building and hand trades Blacksmiths' apprentices Boilermakers' apprentices Carpenters' apprentices Electricians' apprentices Machinists' apprentices Plumbers' apprentices Tinsmiths' and coppersmiths' apprentices Apprentices to other building and hand trades | 1
44
11
46 | 170
2
1
44
11
46
11
12
43 | | 574
37
13
137
60
176
33
16 | 574
37
13
137
60
176
33
16 | | (1)
5 118
(4)
5 178
5 14
(5)
5 44
(6)
159 | (4)
5 118
(4)
5 176
5 14
(4)
6 44
(4)
157 | (1)
(4)
(4)
(4)
(4)
2 | | Apprentices, except to building and hand trades Dressmakers' and milliners' apprentices. Jewelers', watchmakers', goldsmiths', and silversmiths' ap- | 1 | 77 | 54
45 | 645
171 | 416
2 | 229
169 | (4)
284
19 | (4) | (4)
284 | | Printers' and bookbinders' apprentices. Other apprentices in manufacturing ' | 36
50 | 35
42 | 1 8 | 20
118
336 | 17
98
299 | 3
20
37 | (1) | 5 279
(4) | (1) | | BakersCompositors, linotypers, and typesetters | 1 | | | | | | 6
4
6 | 4 | 2 | | Compositors, indexpers, and typesetters Coopers. Dressmakers and seamstresses (not in factory) Dyers. Engineers (stationary) | 2 | 2 | | | | | 154
2
23 | 5
2
23 | 149 | | Filers, grinders, buffers, and polishers (metal) Buffers and polishers | . 4 | 2
2 | 2 2 | 8
8 | 5
5 | 3 3 | 5
4
1 | 4
3
1 | 1 1 | | Firemen (except locomotive and fire department) Furnace men, smelter men, heaters, puddlers, etc. Furnace men, smelter men, and pourers. Heaters. | | | | 16
9
7 | 16
9
7 | | 27
33
30
3 | 27
33
30
3 | | | Millers (grain, flour, feed, etc.) | 3 | 3 | | 9
17
1
16 | 7
14
1 | 2 3 | 2
34
22
1
5
16 | 2
34
19
5
14 | 3 1 | | Painters, glaziers, and varnishers (factory) | | 22 | | 10 | 69 | | 14
18 | 14
18 | | ¹ Because of changes made in 1930 in the classification of agricultural pursuits, it is impossible to group the 1920 and the 1910 occupations exactly according to the 1930 classification. It is believed, however, that the effect of the difference in grouping on the comparability of the figures here presented is negligible. In addition to the changes referred to, proprietors, foremen, and laborers on unrepertine farms, classified in "Agriculture, forestry, etc." in 1920 and in 1910, were transferred to "Manufacturing and mechanical industries" in 1930. 1 Since, in 1920 and in 1910, only farm laborers on general farms were distinguished as working on the "home farm" or "working out," farm laborers on dairy farms, stock farms, truck farms, poultry farms, etc., who were, in fact, working on the "home farm" as "unpaid family workers" were not included in the group "Farm laborers (home farm)." Hence, as here compiled for 1920 and for 1910, the number of farm laborers classified as "Wage workers" probably is somewhat too large, and the number classified as "Unpaid family workers" probably is somewhat too small. 1 Totals include occupation figures (total, 1, 100; male, 881; female, 219) omitted in detail because not comparable with 1930 figures. 1 Comparable figures for 1910 not available. 2 Figures for 1910 approximate only. 3 Many of the machinists' apprentices probably are machine tenders. 4 Many of the machinists' apprentices probably are machine tenders. 5 Many of the machinists' apprentices probably are machine tenders. 6 Many of the machinists' apprentices, wholesale and retail trade"; "Apprentices, steam railroad"; "Apprentices, telegraph and telephone"; "Apprentices, other transportation and communication"; "Apprentices, wholesale and retail trade"; "Apprentices to other professional persons." (The group "Architects', designers', and draftsmen's apprentices," classified in "Manufacturing and mechanical industries" in 1920 and in 1910, was transferred to "Professional service" in 1930.) Table 5.—CHILDREN 10 TO 13 YEARS OLD, BY OCCUPATION AND SEX, FOR THE UNITED STATES: 1930, 1920, AND 1910—Continued | | | 1930 | | | 1920 | | | 1910 | | |---|--|---|---------------------------------------|---|---|---|--|--|---| | OCCUPATION, 1930 CLASSIFICATION | Total | Male | Female | Total | Male | Female | Total | Male | Female | | Manufacturing and mechanical industries—Continued. | | | | | | | | | | | Operatives (n. o. s.º):
Building industry | 4 | 4 | | •• | | | 57 | 29 | 28 | | Chemical and allied industries. Charcoal and coke works. Explosives, ammunition, and fireworks factories. Fertilizer factories. Gas works. Paint and varnish factories. Petroleum refineries. Rayon factories. Soap factories | 6 | 21
1
2
2
2
2
1
5
1 | 13
2
1
1
6 | 961
15
122
23
(9) | 9 34
1
4
1
2
2
2
2
2
(5) | 1 27 1 (*) 1 (*) 2 | 85
26
7
3
4
5
(°) | 62
26
4
3
3
3
(°) | 28
(°) | | Other chemical factories. Cigar and tobacco factories. | 10
53 | 6 22 | 31 | 43
212 | 20 | 23 | 33 | 19 | 1. | | Cigar and tobacco factories Clay, glass, and stone industries Brick, tile, and terra-cotta factories Glass factories Lime, cement, and artificial stone factories Marble and stone yards Potteries | 18
1 | 12
1
4
2
3
2 | 6
4
2 | 96
11
70
4
2
9 | 70
66
10
45
4
2
2 | 142
30
1
25 | 1, 375
390
60
266
22
6
36 | 628
340
57
232
22
5
24 | 747
50
3
3 | | Clothing industries Corset factories Glove factories Hat factories (felt) Shirt, collar, and culf factories. Suit, coat, and overall factories. Other clothing factories. | 2 | 54
1
9
18
26 | 166
1
4
1
23
26
111 | 364
11
9
12
66
123
143 | 165
4
1
8
17
63
72 | 199
7
8
4
49
60
71 | 740
5
15
18
257
304
147 | 166
1
2
3
32
108
20 | 580
13
18
221
196
127 | | Food and aliled industries Bakeries Butter, cheese, and condensed milk factories Candy factories Fish curing and packing Flour and grain mills Fruit and vegetable canning, etc Slaughter and packing houses. Sugar factories and refineries Other food factories Liquor and beverage industries | 212
71
22
12
25
3
22
13
30
14 | 115
51
17
5
7
3
5
7 | 97
20
5
7
18
17
6 | 362
141
18
62
31
10
14
32
2
29
23 | 227
113
13
26
17
8
7
15
1
8 | 135
28
5
36
14
2
7
17
17
21
4 | 555
98
11
118
37
19
27
23
2
171
49 | 286
62
10
30
20
17
12
11
1
84
39 | 206
36
88
17
14
11:
18:
88 | | Iron and steel, machinery, and vehicle industries. Agricultural implement factories Automobile factories Automobile repair shops. Blast furnaces and steel rolling mills 11 Car and railroad shops. Ship and boat building. Wagon and carriage
factories Other iron and steel and machinery factories 12 Not specified metal industries. | 116
3
22
5
12
5 | 85
2
17
4
9
4
3
1
44
1 | 31
1
5
1
3
1 | 305
33
(10)
34
22
33
2
10 165
13 | 224
1
22
(10)
30
18
32
2
10 108 | 81
2
11
(10)
4
4
1
10 57
2 | 335
7
4
(10)
73
8
7
32
10 172
32 | 292
5
4
(10)
68
8
7
31
10 142
27 | (10)
10 3 | | Metal industries, except iron and steel Brass mills Clock and watch factories Copper factories Gold and silver factories Jewelry factories Lead and zinc factories Tinware, enamelware, etc., factories Other metal factories | 30
5
4
3
8 | 19
4
1
2
7 | 11
1
3
1
1 | 50
4
6
1
4
14
1
15
5 | 27
1
2
1
4
8
1
8
2 | 23
3
4
6 | 110
16
4
5
17
4
60
4 | 64
13
2
2
8
2
34
3 | 2 | | Leather industries Harness and saddle factories Leather belt, leather goods, etc., factories ¹² Shoe factories Tanneries Trunk, suitease, and bag_factories ¹³ | 76
2
2
2
62
7 | 39
2
1
29
4
3 | 37
1
33
3 | 137
8
12
109
6
2 | 76
7
9
54
5 | 61
1
3
55
1
1 | 230
8
17
178
15 | 129
7
4
99
11
8 | 10
1
7 | | Lumber and furniture industries Furniture factories Piano and organ factories. Saw and planing mills ¹¹ Other woodworking factories. | 103
19
1
56
27 | 81
12
1
50
18 | 22
7
6
9 | 178
32
10
73
63 | 140
22
6
62
50 | 38
10
4
11
13 | 880
204
14
401
261 | 737
148
10
378
201 | 14
5
2
6 | | Paper, printing, and allied industries. Blank book, envelope, tag, paper bag, etc., factories | 77
7
9
6
55 | 58
3
7
3
45 | 19
4
2
3
10 | 169
14
29
22
104 | 100
6
14
7
73 | 69
8
15
15
31 | 217
30
24
68
95 | 113
14
12
15
72 | 10
1
1
5
2 | | Textile industries— Cotton mills Knitting mills. Silk mills Textile dyeing, fluishing, and printing mills Woolen and worsted mills. | 191
66
48
4
36 | 84
22
18
2
11 | 107
44
30
2
25 | 424
145
190
11
89 | 200
47
52
6
40 | 224
98
138
5
49 | 10, 085
1, 235
364
30
201 | 4, 955
465
111
16
100 | 5, 13
77
25
1
10 | Not otherwise specified. 'The few operatives in rayon factories in 1920 were classified with operatives in "Not specified textile mills." None were returned in 1910 In 1920 and in 1910 automobile repair shops were included in the group "Other iron and steel factories." Includes tin-plate mills. Includes iron foundries. I Operatives in leather bag factories, included in the group "Leather belt, leather case, etc., factories" in 1920 and in 1910, were transferred to the group "Trunk, sult-case, and bag factories" in 1930. I Includes box factories (wood). Table 5.—CHILDREN 10 TO 13 YEARS OLD, BY OCCUPATION AND SEX, FOR THE UNITED STATES: 1930, 1920, AND 1910—Continued | OCCUPATION, 1930 CLASSIFICATION | | 1930 | | | 1920 | | | 1910 | | |--|---|--|---|---|--|---|--|--|----------------------| | OCCUPATION, 1890 CLASSIFICATION | Total | Male | Female | Total | Male | Female | Total | Male | Female | | Manufacturing and mechanical industries—Continued. | | | | | | | | | | | Operatives (n. o. s.)—Continued. Textile industries—Continued. Other textile mills. Carpet mills. Hemp, jute, and linen mills. Lace and embroidery mills. Populand exclusive factories | 66
7
6
4 | 15
3
1 | 51
4
5
4 | 15 228
12
4
24 | 15 54
6
1
9 | 15 174
6
3
15 | 15 441
29
11
19 | 15 103
21
7 | 16 33
1 | | Rope and cordage factories | 45 | 1 | 3
35 | 15 184 | 2
₁₅ 36 | 2
15 148 | 40
2
18 340 | 15
1
18 54 | 16 28 | | Miscellaneous manufacturing industries Broom and brush factories Button factories Electric light and power plauts Electrical machinery and supply factories Rubber factories | 180
4
5
5
27
24 | 96
2
2
5
13 | 84
2
3
14
13 | 16 848
23
11
6
52
27 | 16 563
23
6
5
22
16 | 16 285
5
1
30
11 | 16 720
27
48
7
25
22 | 16 405
23
25
7
13 | 25 31,
21,
11, | | Straw factories Turpentine farms and distilleries Other miscellaneous manufacturing industries Other not specified manufacturing industries Not specified industries and services | 5
47
63
244 | 5
26
32
149 | 21
31
95 | 7 4
16 100
618 | 16 55
428 | 16 45
190 | 10
12
12
16 210
359 | 12
16 108
204 | 18 10
15 | | Laborers (n. o. s.*): Building, general, and not specified laborers Laborers and helpers, building construction General and not specified laborers | 840
108
732 | 749
108
641 | 91 | 1, 224
(17)
(17) | 1, 049
(17)
(17) | 175
(17)
(17) | 3, 908
(17)
(17) | 3, 766
(17)
(17) | (17)
(17) | | Chemical and allied industries Charcoal and coke works Explosives, ammunition, and fireworks factories Fertilizer factories | 49 | 42 | 7 | 18 87
14
3
23 | 18 80
14
2
23 | 18 7 | 191
90
2
63 | 183
87
2
62 | | | Gas works | 2
2
5
2 | 2
2
2
1 | 3
1 | (18)
(18)
2
27 | (15)
(15)
1
23 | (18)
1
4 | (18)
1
24 | (18)
(18)
1
22 | (18) | | Cigar and tobacco factories. | 38 | 23 | 15 | 83 | 47 | 36 | 369 | 276 | 9: | | Clay, glass, and stone industries Brick, tile, and terra-cotta factories Glass factories Lime, cement, and artificial stone factories Marble and stone yards Potteries | 36
19
7
5
3
2 | 30
17
4
4
3
2 | 6
2
3
1 | 178
95
49
19
3 | 162
88
43
19
3
9 | 16
7
6 | 737
512
145
56
7
17 | 727
507
143
56
7 | 10 | | Clothing industries Glove factories Hat factories (felt) Shirt, collar, and cuff factories Suit, coat, and overall factories Other clothing factories | 10
1
1
5
3 | 5
1
4 | 5
1
1
3 | 48
3
4
5
33
3 | 37
2
1
3
29
2 | 11
1
3
2
4 | 37
1
12
22
2 | 21
5
16 | 1 | | Food and allied industries Bakeries. Butter, cheese, and condensed milk factories Candy factories Fish curing and packing. Flour and grain mills. Fruit and vegetable canning, etc. Slaughter and packing houses. Sugar factories and refineries. Other food factories. | 179
27
12
1
18
7
21
18
8
8 | 117
24
10
1
8
6
7
13
6 | 62
3
2
10
1
14
5
2
22 | 278
42
15
14
30
12
18
40
12
25 | 220
37
13
7
15
12
12
28
10 | 58
5
2
7
15
6
12
2 | 260
21
7
21
10
23
18
43
6
59 | 193
18
7
9
5
23
14
39
5 | 1 | | Liquor and beverage industries Iron and steel, machinery, and vehicle industries Agricultural implement factories Automobile factories Automobile repair shops Blast furnaces and steel rolling mills 11 Car and railroad shops Ship and boat building Wagon and carriage factories Other iron and steel and machinery factories 12 | 33
124
1
19
14
21
7
5 | 102
1
11
11
14
15
5
5 | 3
22
8
6
2 | 70
325
5
29
(10)
117
19
28 | 68
265
5
21
(16)
93
18
25
12 | 2 60 8 (10) 24 1 3 2 | 52
387
6
6
6
(10)
157
9
13
54 | 52
379
6
6
(¹⁵)
155
9
13
54 | (15) | | Not specified metal industries | 42
14
10 | 38
12
9 | 1 | ¹⁰ 77
36
39 | 10 59
32
31 | 118
4
8 | 10 120
22
60 | 10 114
22
47 | 10 | | Metal industries, except iron and steel | 2 | 2 | 1 | 5
3
6
1
10 | 3
3
4
4 | 2
2
1
1
2 | 5
5
1
2
45 | 5
5
1 | | Not otherwise specified. Not otherwise specified. In 1920 and in 1910 automobile repair shops were included in the group "Other iron and steel factories." Includes tin-plate mills. Includes iron foundries. Includes a few operatives reported in rayon factories in 1920. None were returned in 1910. See, also, footnote 16. Includes a few operatives reported in rayon factories, hat and cap materials factories, and millinery factories, all included in the group "Other miscellaneous industries" in 1920 and in 1910, and operatives in white goods factories, included in the group "Other clothing factories" in 1920 and in 1910, were classified in the group "Other and not specified textile mills' in 1930. "Helpers, in motion-picture production," included in the group "Semiskilled operatives, other miscellaneous industries" in "Manufacturing and mechanical industries" in 1930 and in 1910, were transferred to "Professional service" in 1930. Tomparable figures for 1920 and 1910 not available. The few laborers in rayon factories in 1920 were
classified with laborers in "Not specified textile mills." None were reported in 1910. TABLE 5.—CHILDREN 10 TO 13 YEARS OLD, BY OCCUPATION AND SEX. FOR THE UNITED STATES: 1930, 1920, AND 1910—Continued | | AND | 191 0 | | | | | T T | | | |---|--------------------------------------|--------------------------------------|-----------------------------|---------------------------------------|--|---------------------------------|---|---|--| | COOCHE TON AND ALL DEFINAL TON | | 1930 | | | 1920 | | | 1910 | Th | | OCCUPATION, 1930 CLASSIFICATION | Total | Male | Female | Total | Male | Female | Total | Male | Female | | Manufacturing and mechanical industries—Continued. | | | | | | | | | | | Laborers (n. o. s.)—Continued. Leather industries Harness and saddle factories. Leather belt, leather goods, etc., factories ¹⁹ Shoe factories. Tanneries. Trunk, suitease, and bag factories ¹⁹ | 19
1
14
4 | 13
1
10
2 | 6
4
2 | 45
2
7
22
11
3 | 36
1
6
15
11
3 | 9
1
1
7 | 77
11
2
26
33
5 | 62
7
1
17
32
5 | 15
4
1
9 | | Lumber and furniture industries Furniture factories Plano and organ factories. Saw and planing mills 14 Other woodworking factories | 543
20
1
440
82 | 488
19
1
398
70 | 55
1
42
12 | 1, 011
45
7
814
145 | 926
35
7
757
127 | 85
10
57
18 | 3, 152
215
3
2, 488
446 | 3, 101
214
3
2, 450
434 | 51
1
38
12 | | Paper, printing, and allied industries. Blank book, envelope, tag, paper bag, etc., factories. Paper and pulp mills. Paper box factories. Printing, publishing, and engraving | 36
1
19
1
1 | 32
1
17 | 4
2
1
1 | 68
4
21
4
39 | 52
3
10
2
37 | 16
1
11
2
2 | 45
16
7
22 | 39
12
5
22 | 6
4
2 | | Textile industries— Cotton mills Knitting mills Silk mills Textile dyeing, finishing, and printing mills Woolen and worsted mills | 5 | 33
3
6
1
4 | 12
2
2 | 198
38
25
3
10 | 129
16
10
3
8 | 69
22
15 | 1, 675
298
48
9
43 | 1, 374
155
32
9
28 | 301
143
16 | | Other textile mills. Carpet mills. Hemp, jute, and linen mills. Lace and embroidery mills. Rope and cordage factories. Other and not specified textile mills. | 10
1
1
1
7 | 8
1
1
1 | 2
i
2 | 20 25
1
2
1
1
20 20 | 20 12
1
2
1 | 20 13
1
20 12 | 21 51
3
2
2
8
21 38 | 21 32
1
1
7
21 23 | ³¹ 19
2
1
1
21 15 | | Miscellaneous manufacturing industries ²² Broom and brush factories Button factories Electric light and power plants Electrical machinery and supply factories Rubber factories | 694
6
1
7
6
7 | 645
5
6
5
3 | 49
1
1
1
1
4 | 21 841
12
1
9
9
21 | ²¹ 706
11
8
7
16 | 21 135
1
1
1
2
5 | 21 1, 414
15
10
3
2
3 | 211,280
15
5
3
2
3 | n 134
5 | | Straw factories. Turpentine farms and distilleries ²² . Other miscellaneous manufacturing industries. Other not specified manufacturing industries. | 560
52
55 | 548
44
34 | 12
8
21 | 392
*1 160
237 | 365
21 134
165 | 27
21 26
72 | 759
21 150
470 | 744
744
21 128
378 | 15
2 22
92 | | Transportation and communication | 583 | 506 | 77 | 1,899 | 1,682 | 217 | 2, 679 | 2, 534 | 145 | | Water transportation (selected occupations): Boatmen, canal men, and lock keepers Longshoremen and stevedores. Sailors and deck hands | 31
8 | 31
8 | | 2
14
26 | 2
12
23 | 2
3 | 18
30 | 18
30 | | | Road and street transportation (selected occupations): Chauffeurs and truck and tractor drivers: Draymen, teamsters, and carriage drivers 24. Garage laborers Hostlers and stable hands Laborers, truck, transfer, and cab companies. Laborers, road and street. Road, street, etc., building and repairing Street cleaning | 50
51
5
26
98
96
2 | 50
51
5
26
98
96
2 | | 528
88
51
(24)
146
139 | 516
87
51
(²⁴)
145
138 | (24)
1
1 | 6
639
13
326
(2)
124
122
2 | 639
13
326
(24)
124
122
2 | (34) | | Railroad transportation (selected occupations): Laborers (includes construction laborers) Steam railroad Street railroad Switchmen, flagmen, and yardmen Switchmen and flagmen (steam railroad) Switchmen and flagmen (street railroad) Yardmen (steam railroad) | 83
80
3 | 72
70
2 | 11
10
1 | 298
280
8 | 246
239
7 | 42
41
1 | 409
393
16
4
2 | 406
390
16
4
2
1 | 3 | | Express, post, radio, telegraph, and telephone (selected occupations): Mail carriers Telegraph messengers Telephone operators. | 14
90
67 | 14
90
9 | 58 | 28
347
154 | 26
339
31 | 2
8
123 | 19
574
162 | 19
571
28 | 3
134 | | Other transportation and communication pursuits: Apprentices. Steam railroad. Telegraph and telephone. Other transportation and communication. | 6 | 6 | | (25)
(25)
(25)
(25)
(25) | (25)
(25)
(25)
(25) | (25)
(25)
(25)
(25) | (25)
(25)
(25)
(25)
(25) | (25)
(25)
(25)
(25)
(25) | (15)
(25)
(25)
(25) | Other transportation and communication: 1 Includes box factories (wood). 1 Laborers in leather bag factories, included in the group "Leather belt, leather case, etc., factories" in 1920 and in 1910, were transferred to the group "Trunk, suitcase, and bag factories" in 1930. 2 Includes the few laborers reported in rayon factories in 1920. Sec, also, footnote 21. 2 Laborers in bedding and quilt factories, hat and cap materials factories, and millinery factories, all included in the group "Other miscellaneous industries" in 1920 and in 1910, and laborers in white goods factories, included in the group "Other clothing factories" in 1920 and in 1910, were classified in the group "Other and not specified textile mills" in 1930. 2 "Farm laborers (turpentine farm)" were classified in "Agriculture" in 1920 and in 1910. See, also, footnote 21. 2 Teamsters in agriculture, forestry, and the extraction of minerals are classified as deliverymen in those industries, respectively; drivers for bakeries and stores are classified as deliverymen in trade; and drivers for laundries are classified as deliverymen in domestic and personal service. See, also, footnote 24. 3 "Laborers, truck, transfer, and cab companies" were included with "Draymen, teamsters, and expressmen" in 1920 and in 1910. 2 Included in the group "Other apprentices" in "Manufacturing and mechanical industries" in 1920 and in 1910. TABLE 5.—CHILDREN 10 TO 13 YEARS OLD, BY OCCUPATION AND SEX, FOR THE UNITED STATES: 1930, 1920, AND 1910—Continued | Transportation and dominantication—Continued. | OCCUTE MICH. | | 1930 | | | 1920 | | | 1910 | | |--|---|----------------|--------------|---------|-----------------|----------------------|----------------------|----------------------|----------------------|---------------------| | Other transportation and communication pursuits.—Continued. 19 | OCCUPATION, 1930 CLASSIFICATION | Total | Male | Female | Total | Male | Female | Total | Male | Female | | Laborer Cross a. A. | Other transportation and communication pursuits—Continued | | | | | | | | | | | Water transportations and communications 5 5 6 6 16 16 16 | Express companies | | | | 9 | 9 | | 2 | 2 | | | Steet ranson and communication 2 2 1 2 5 6 4 2 7 15 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | Other transportation and communication | 5
3 | 3 | | 6
4 | 6
4 | | 16
1 | 16 | | | Trade | Street railroad | 1 2 1 | 7 | | 58 | 58
74 | | 122
150 | 121
149 | 1 1 | | Appropriates, wholesole and relail trade. | | | | · · | | | | | - | 2
814 | | Stores | | 7 | 7 | | (25) | (25) | (25) | (25) | (25) | (25) | | Col yards and lumber yards. | BakeriesStores | 30
1,600 | 1, 626
29 | 4 | 29 738
29 47 | 29 734
29 47 | 20 4 | 29 1, 276
29 69 | 39 1, 275
39 69 | 29 i
1
1
2 | | Warehouses | Coal yards and lumber yards | 42 | | 1 | 73
4 | 72 | | 94 | | | | Newshoys | Warehouses | 10 | | 1 | 12 | 12 | (30) | 16 | (20) | (30) | | Books, music, news, and stationery. | Newsboys | 10, 603 | 10, 434 | 169 | 12, 923 | 12,789 | 134 | 12, 055 | 11,950 | 24
105 | | Salesmen and saleswomen | Retail dealers Books, music, news, and stationery Candy and confectionery Food (excent groceries and hucksters' goods) | 51 | 47 | 4 | 98 | 86 | 12 | 8
1 | 5
1 | 35
3 | | Salesmen and saleswomen | Groceries. Hucksters and peddlers Junk and rags Other specified dealers | 51 | 47 | 4 | 98 | 86 | 12 | - 249
5
3 | 5 | 32 | | Canvassers | | | | | | | | | 1, 376 | 463 | | Stockyards Warehouses and cold storage plants 3 3 (21) (21) (21)
(22) (22) (24) (24) (24) (25) | Convocare 31 | 268 | 253 | 15 | 120 | 101 | 19 | 21
6 | 12
4 | 9
2
452 | | Wholesele trade, and retail trade (except automobile): Fruit and vegetable graders and packers | Other pursuits in trade | 134
38
1 | | | (32) | (32)
(32)
(32) | (32)
(32)
(32) | (31)
(32)
(81) | (32)
(22)
(33) | (22) | | Public service (not elsewhere classified) | Warehouses and cold storage plants | 3
13
72 | 7
56 | 6
16 | 15 | 9 | 6 | 100 | 46 | (11)
54
13 | | Charles (public service) 138 128 10 92 80 12 50 49 12 | Other trade industries | , , | | | 153 | 138 | 17 | 63 | 62 | 1 | | Other public service pursuits | Laborers (public service) | 3 | 3 | | 8 | 8 | | 50
8 | 49
8 | 1 | | Actors and showmen. 91 43 48 109 51 58 205 98 107 Actors. 69 29 40 88 34 54 143 55 88 Showmen. 22 114 8 21 17 4 62 43 19 Artists, sculptors, and teachers of art. 12 4 8 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Other laborers Other public service pursuits | 5 | 4 | 1 | 61 | 56 | 5 | 10 | 10 | | | Actors Showmen 22 14 8 21 17 4 62 43 19 4 8 12 17 4 62 43 19 4 8 12 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Actors and showmen | 91 | 43 | 48 | 109 | 51 | 58 | 205 | 98 | 107 | | Musicians and teachers of music. | Actors Showmen Artists seniptors and teachers of art | 22
12 | 14 | 8 | 12 | 17
4 | 4 | 62 | | 19
5 | | Civil engineers and surveyors Other professional pursuits. Semiprofessional and recreational pursuits. Architects', designers', and draftsmen's apprentices 32 Approximent to other professional pursuits. Approximent to other professional pursuits. 2 1 1 1 (15) (17) (17) (17) (17) Approximent to other professional pursuits. 2 1 1 1 (16) (11) (17) (18) (19) (19) (19) (19) (19) (19) (19) (19 | Musicians and teachers of music Photographers. | 84
5 | 3 | | 21 | | | 7
21 | 7
5 | 92
16 | | Semiprofessional and recreational pursuits 13 12 1 (17) 16 (17) (17) (17) (17) Architects', designers', and draftsmen's apprentices 13 1 1 1 (18) (19) (19) (19) (19) (19) (19) (19) (19 | Civil engineers and surveyors | | | | | | | 4 | 3 | 1 | | Refigious workers | Semiprofessional and recreational pursuits | 13
1
2 | 1 | 1 | (25) | (21) | (25) | (25)
6 | (23) 3 | (²⁵) 3 | ^{*}Not otherwise specified. *Not otherwise specified. *Tomparable figures for 1920 and 1910 not available. *Included in the group "Other apprentices" in "Manufacturing and mechanical industries" in 1920 and in 1910. *Most of these are constructing canals, docks, harbors, etc. *This group was more strictly confined in 1930 than in 1920 or in 1910 to persons specifically returned as "clerks" in stores. *Some deliverymen probably were returned and classified as chauffeurs, and others as teamsters or truck drivers. *Includes deliverymen for laundries, classified in "Domestic and personal service" in 1930. *Not classified separately in 1920 or in 1910. *Not classified apparately in "Clerical occupations" in 1920 and in 1910, were transferred to "Trade" in 1930. *Included in the group "Other occupations" in 1920 and in 1910. *Classified under "Manufacturing and mechanical industries" in 1920 and in 1910. ### COMPARATIVE OCCUPATION STATISTICS, 1870-1940 TABLE 5.—CHILDREN 10 TO 13 YEARS OLD, BY OCCUPATION AND SEX, FOR THE UNITED STATES: 1930, 1920, AND 1910—Continued | | | 1930 | | | 1920 | | | 1910 | | |---|-------------------------|--|---------------------------------------|---|--|--|--|--|--| | OCCUPATION, 1930 CLASSIFICATION | Total | Male | Female | Total | Male | Female | Total | Male | Female | | Professional service—Continued. | | | | | | | | | | | Attendants and helpers (professional service) Attendants, pool rooms, bowling alleys, golf clubs, etc Dentists' assistants and attendants. Laborers (professional service) Laborers, recreation and amusement Librarians' assistants and attendants. Physicians' and surgeons' attendants Stage hands and circus helpers Theater ushers. Other attendants and helpers | 11
11 | 727
585
3
43
34
2
7
3
22 | 37
1
2
2
2
4
2
5 | (17)
(M)
13
(35)
(35)
(35)
14
48
24
76 | (35)
(35)
(35)
(35)
4
25
21
61 | (17)
(34)
7
(25)
(35)
10
23
3
15 | (17)
(34)
(35)
(35)
(35)
(46)
24
24 | (35)
(35)
(35)
(35)
5
37
21
25 | (17)
(34)
(35)
(35) | | Other attendants and neipers Domestic and personal service | 47
7, 501 | 28
2, 506 | 19
4, 995 | 189
12, 172 | 70
4,880 | 7, 292 | (4)
32, 635 | 9,010 | (4)
23, 82 | | Barbers, hairdressers, and manicurists Bootblacks Charwomen and cleaners Cleaning, dycing, and pressing shop workers Laborers Other operatives | 75
305
49 | 43
305
42
9
33 | 32
7 | 116
720
137
22
(30)
(30) | 98
719
81
19
(30)
(35) | 18
1
56
3
(30)
(20) | 151
756
97
32
(30) | 142
755
25
24
(30) | 7;
(30) | | Elevator tenders
Housekeepers and stewards
Janitors and sextons | 4 | 4 | | 43 | 34
364 | 9
36 | 21
18
213 | 21
3
194 |
1
1' | | Janitors and sextons Laborers (domestic and personal service) Launderers and laundresses (not in laundry) Laundry operatives Deliverymen Laborers Other operatives | 900.1 | 206
29
87
25
19
43 | 17
270
97
11
86 | 35 137
503
273
(36)
47
226 | 35 128
83
113
(38)
26
87 | 28 9
420
160
(35)
21
139 | 35 287
1, 714
282
(36)
36
246 | 35 266
48
84
(36)
20
64 | 35 <u>2</u>
1, 66
19
(36)
1
18 | | Nurses (not trained) | | 107
71
1
3
32 | | 169
} 123
6
40 | 168
123
6
39 | 1
1 | 211
260
215
8
37 | 260
215
8
37 | 21 | | Servants: ²⁷
Cooks | | | | | | | 2 | 2 | | | Other servants. Hotels, restaurants, boarding houses, etc | 5, 972
376
5, 596 | 1, 557
201
1, 356 | 4, 415
175
4, 240 | ²⁷ 9, 181
(²⁰)
(³⁰) | ³⁷ 2, 830
(³⁰)
(³⁹) | ³⁷ 6, 351
(³⁰)
(³⁹) | ³⁷ 27, 915 (30)
(30) | ³⁷ 6, 830
(³⁰)
(³⁰) | ³⁷ 21, 08
(³⁰)
(³⁰) | | Waiters | 274 | 119 | 155 | 431 | 209 | 222 | 650 | 336 | 31 | | Other pursuits | 9
8
1 | 7
7 | 2
1
1 | 40
28
12 | 34
28
6 | 6 | 26
12
14 | 20
12
8 | | | Clerical occupations | 1 | 603 | 100 | ²¹ 6, 807 | 21 8, 022 | a1 785 | 31 7, 242 | ³¹ 6, 785 | 31 45 | | Agents, collectors, and credit men | | | | | | | 36
29
7
50 | 34
28
6
21 | 2 | | Olerks (except "clerks" in stores) Office appliance operators. Shipping clerks. Weighers. Other clerks. | 12
12 | 7 7 | 5
5 | (3f) | (35) | (35) | 206
(3 ⁵) | (38) 142
(38) 3 | (85) | | | | | | | | | 38 202 | 38 139 | 38 6 | | Messenger, errand, and office boys and girls 38
Stenographers and typists | 691 | 596 | 95 | 6, 807 | 6, 022 | 785 | 6, 937
13 | 6, 585 | 35
1 | Comparable figures for 1910 not available. 17 Comparable figures for 1920 and 1910 not available. 28 Not classified separately in 1920 or in 1910. 29 Not classified in "Clerical occupations" in 1920 and in 1910, were transferred to "Trade" in 1930. 20 Included, in 1920 and in 1910, in the group "Bell boys, chore boys, etc.," in "Domestic and personal service." 29 "Laborers, professional service"; "Laborers, recreation and arnusement"; and "Laborers, domestic and personal service" comprised the 1920 and 1910 group "Laborers, domestic and professional service" were included in 1920 and in 1910 in the group "Deliverymen, bakerics and laundries," in "Trade." 29 "Attendants, pool rooms, bowling alleys, golf clubs, etc.," classified in "Professional service" in 1930, formed a part of the 1920 and 1910 group "Bell boys, chore boys, thich was a subgroup of the group "Servants." 20 "Office appliance operators" were included in the group "Other clerks" in 1920 and in 1910. 20 Except telegraph messengers. ## TABLE 6.—INDUSTRIES OF THE 1940 CENSUS CLASSIFICATION WITH THE CORRESPONDING INDUSTRIES OF THE 1930 CENSUS CLASSIFICATION AND AN ADJUSTMENT FACTOR, FOR THE UNITED STATES The adjustment factor serves as an index of comparability between the 1940 and the 1930 figures. A factor above 1.00 indicates that the 1930 figure is too small for comparison with 1940, and a factor below 1.00 indicates that the 1930 figure is too large for comparison with 1940. The adjustments indicated take account of differences in classification, but not of differences between "labor force" of 1940 and "gainful workers" of 1930. See discussion, pp. 32 and 33. For a description of table 6, see p. 31.] | INDUSTRY, 1940 CLASSIFICATION | INDUSTRY, 1980 CLASSIFICATION | ADJUST-
MENT
FACTOR
(OR INDEX
OF COM-
PARARIL-
ITY) 1 | INDUSTRY, 1940 CLASSIFICATION | INDUSTRY, 1930 CLASSIFICATION | ADJUST-
MENT
FACTOR
(OR INDEX
OF COM-
PARABIL-
ITY) 1 | |--
---|---|--|---|---| | Agriculture, forestry, and fish-
ery
Agriculture
Forestry, except logging 2
Fishery | | 0.99
1.15
0.97 | Manufacturing—Continued. Lumber, furniture, and lumber products. Furniture and store fixtures Logging, sawmills, and misc. wooden goods. | Furniture factories | 1.01 | | MiningCoal miningCrude petroleum and natural gas production. | Coal mines
Oil wells and gas wells | 1 | wooden goods.
Logging
Sawmills and planing mills
Miscellaneous wooden goods | Forestry Saw and planing mills Other woodworking fac- tories | | | Metal mining | Copper mines
Gold and silver mines
Iron mines | 1.05 | Paper and allied products
Pulp, paper, and paperboard
mills.
Paperboard containers and boxes_ | Paper and pulp mills | 1.03 | | Sand and gravel production and
stone quarrying.
Sand and gravel production | Lead and zinc mines
Quarries | 0.98 | Miscellaneous paper and pulp products. Printing, publishing, and allied in- | Blank book, envelope, tag,
paper bag, etc., factories.
Printing, publishing, and engrav- | 1.05 | | Stone quarrying Miscellaneous nonmetallic mining Not specified mining Construction | Other specified mines into specified mines in the Building industry Construction and maintenance of roads, streets, sewers, and bridges | 1. 00 | dustries. Chemicals and allied products Rayon and allied products Paints, varnishes, and colors Miscellaneous chemical industries | ing. (1930 and 1940 industries not comparable) (Combined with "Silk and rayon manufactures") Paint and varnish factories Explosives, ammunition, | 1.06
1.06 | | Food and kindred productsBakery products | Food and allied industries | 0.980-
0.79
1.03 | Petroleum and coal products | Explosives, ammunition, and fireworks factories Fertilizer factories Soap factories Other chemical factories Salt wells and works (1930 data not available) Petroleum refineries | 1.04 | | Confectionery | Fish curing and packing. Fruit and vegetable canning, etc. Candy factories Butter, cheese, and con- densed milk factories. | 1. 16
1. 16
1. 04 | Rubber products Leather and leather products Footwear industries, except rubber. Leather: tanned, curried, and | Rubber factories Shoe factories Tanneries | 1.002-
1.00 | | food industries. Grain-mill productsMiscellaneous food industries | Flour and grain mills Sugar factories and refineries Other food factories | | finished. Leather products, except footwear. | Glove factories (50% of)
Harness and saddle factories | 1.00 | | Tobacco manufactures Textiles, textile and rayon products, and apparel. | Cigar and tobacco factories. | 0.978- | · | Leather belt, leather goods,
etc., factories
Trunk, suitcase, and bag
factories | | | Cotton manufactures
Silk and rayon industries
Silk and rayon manufactures
Rayon and allied products | Silk mills | 0.988+
0.99 | Stone, clay, and glass products | (1930 data not available) Glass factories Brick, tile, and terra-cotta factories. | Į. | | Woolen and worsted manufac-
tures.
Knit goods
Dyeing and finishing textiles | Woolen and worsted mills Knitting mills Textile dyeing, finishing, and printing mills. | 1 1 | Cement, and concrete, gypsum,
and plaster products.
Cut-stone and stone products.
Pottery and related products.
Miscellaneous nonmetallic min- | Lime, cement, and artificial
stone factories.
Marble and stone yards
Potteries | 0.97
0.98
1.00 | | Carpets, rugs, and other floor
coverings.
Miscellaneous textile goods | Carpet mills Hemp, jute, and linen mills Lace and embroidery mills | 1. 23 | eral products. Iron and steel and their products Blast furnaces, steel works, and rolling mills. Tin cans and other tinware Miscellaneous fron and steel in- | (Corresponding 1930 and 1940 industries not comparable. Included in "Other metal and metalworking industries," below) | | | Apparel and accessories. | Rope and cordage factories Corset factories Glove factories (50% of) Shirt, collar, and cuff fac- | 0.999+
1.00 | dustries. Nonferrous metals and their products Nonferrous metal primary and | tries," below) | | | Hala arount eleth and mil | tories Suit, coat, and overall factories Other clothing factories | 0.98 | mise products Nonferrous metal primary products Miscellaneous nonferrous metal products | Brass mills Copper factories Lead and zinc factories Other metal factories | | | Hals, except cloth and millinery. Misc. fabricated textile products, and not specified textile mills. | Hat factories (felt)
Straw factories | 0.60 | Clocks, watches, jewelry, and silverware 5 | Clock and watch factories
Gold and silver factories
Jewelry factories | 0.97 | | Miscellaneous fabricated tex-
tile products
Not specified textile mills | Sail, awning, and tent fac-
tories
Other and not specified textile
mills | | Machinery Electrical machinery and equipment | (1930 data not available) Electrical machinery and supply factories | 1 | The degree of comparability between the 1930 and the 1940 published figures is shown by the degree of comparability is the same when the adjustment factor is 1.01 as when it is 0.99. When it is 1.01 the 1930 figures are 1 percent too small, and when it is 0.99 the 1930 figures are 1 percent too large. As a rule, in the case of each adjustment factor, the decimal fraction is rounded to the nearest hundredths. For each industry group having subgroups, however, the decimal fraction is rounded to the nearest thousandths and is followed by a plus sign (+) to indicate that it is slightly too small or by a minus sign (-) to indicate that it is slightly too large. 2 Turpentine farms and distilleries formed a large proportion of this group. 3 This rating is based on the totals for all industries in the division, some of which are not rated separately. 4 Includes metal engraving (except for printing purposes), plating, and polishing TABLE 6.—INDUSTRIES OF THE 1940 CENSUS CLASSIFICATION WITH THE CORRESPONDING INDUSTRIES OF THE 1930 CENSUS CLASSIFICATION AND AN ADJUSTMENT FACTOR, FOR THE UNITED STATES—Con. | INDUSTRY, 1940 CLASSIFICATION | INDUSTRY, 1930 CLASSIFICATION | ADJUST-
MENT
FACTOR
(OR INDEX
OF COM-
PARAPIL-
ITY) | INDUSTRY, 1940 CLASSIFICATION | INDUSTRY, 1930 CLASSIFICATION | ADJUST-
MENT
FACTOR
(ORINDE)
OF COM-
PARAFIL-
ITY) | |--|--|---|---|--|--| | Manufacturing—Continued. | | | Wholesale and retail trade—Con. | (Caralina) with (Create) | | | Machinery—Continued. Agricultural machinery and tractors | (Included in "Other metal and | | Eating and drinking places | (Combined with "Hotels and lodging places," below) | | | Office and store machines, equip., and supplies | metalworking industries,". below) | | Wholesale and retail trade, except eating and drinking places. | | 1.028- | | Miscellaneous machinery Transportation equipment. Automobiles and automobile | (1930 data not available) | 1.00 | Wholesale trade, and retail trade, except automobile. | Whalesle and estail to J. | 1.03 | | equipment Ship and boat building and re- | Automobile factories | 1.00
1.01 | Wholesale trade | Wholesale and retail trade,
except automobile ⁸
Grain elevators | | | pairing Aircraft and parts | - | 1,01 | Food stores, except dairy prod-
ucts | GIAIL EICYAIOIS | | | Railroad and miscellaneous transportation equipment | (Included in "Other metal and metalworking industries," below) | | Dairy products stores and milk retailing | | | | Other metal and metalworking in-
dustries | · · · · · · · · · · · · · · · · · · · | 0.99 | General merchandise stores
Limited price variety stores
Apparel and accessories stores, | | | | Blast furnaces, steel works, and
rolling mills
Tin cans and other tinware | Agricultural implement fac- | | except shoes Shoe stores | | | | Miscellaneous iron and steel in- | Blast furnaces and steel rolling
mills | | Furniture and house furnish-
ings stores | | | | Not specified metal industries
Agricultural machinery and | Car and railroad shops (9.2% | | Household appliance and radio stores | | | | tractors
Office and store machines, equip. | Wagon and carriage factories
Other iron and steel and ma- | | Drug stores
Hardware and farm imple- | | | | and supplies
Miscellaneous machinery | chinery factories Not specified metal industries Tinware, enamelware, etc., | | ment stores
Lumber and building material
retailing | | | | Aircraft and parts Railroad and misc. transporta- tion equipment | lactories | | Liquor stores
Retail florists | | | | Other manufacturing industries | (1930 and 1940 industries not comparable) | | Jewelry stores
Fuel and ice retailing | , | | | Not specified metal industries | (1930 and 1940 industries not
comparable)
(Included in "Other metal and
metalworking industries," | | Miscellaneous retail
stores
Not specified retail trade | | | | Scientific and photographic | above)
(1930 data not available) | | Automobile retailing, and filling stations. | Automobile agencies, stores, and filling stations. | 1.01 | | equipment and supplies Miscellaneous manufacturing industries | (1930 and 1940 industries not comparable) | | Motor vehicles and accessories retailing | and mining stations. | | | пициямея | Broom and brush factories
Button factories | | Filling stations | , | | | | Piano and organ factories
Other miscellaneous manu- | | Finance, insurance, and real estate. | | 1.035- | | Not specified manufacturing in- | facturing industries
Other not specified manufac- | | Banking and other finance | Banking and brokerage | 0, 97
1, 01 | | dustries Transportation, communica- | turing industries ⁴
(1930 data not available) | | Real estate | Real estate | 1. 22 | | Transportation, communica-
tion, and other public utilities
Transportation | (1930 and 1940 industries not | | Business and repair services Automobile storage, rental, and re- | (1930 data not available) | 0.96 | | | comparable) Air transportation | 0, 99 | pair services. | Automobile repair shops
Garages, greasing stations,
and automobile laundries | | | Air transportation | | 1.02 | Advertising Business services, except advertising | Advertising agencies (1930 data not available) | 1.09 | | · | Steam railroads Car and railroad shops | | Miscellaneous repair services and hand trades. | (1950 data not available) | | | Railway express service | (84.1% of)
Express companies 4 | 1,00 | Personal services | (1930 and 1940 industries
not comparable) | | | ing service. | (Street railroads | 2,00 | Domestic service | Domestic and personal service (not elsewhere classified). | 0.84 | | Street railways and bus lines
Trucking service | Truck, transfer, and cab
companies | | Hotels and eating and drinking places. | Hotels, restaurants, boarding houses, etc. | 1.04 | | Taxicab service | Car and railroad shops (6.7% of) | | Hotels and lodging places
Eating and drinking places | | | | Trucking service Warehousing and storage | (Combined with "Street rail-
ways and bus lines," above)
Warehouses and cold storage | 1.11 | Laundering, cleaning, and dyeing services. | Laundries | 1.00 | | Water transportation | plants
Water transportation | 0.89 | 36 | Cleaning, dyeing, and press-
ing shops | | | Petroleum and gasoline pipe lines
Taxicab service | Pipe lines.
(Combined with "Street rail- | 0. 75 | Miscellaneous personal services | (1930 data not available) Recreation and amusement | 0, 80 | | Other and not specified trans- | ways and bus lines," above) | 1. 11 | Amusement, recreation, and related services. | | 0,30 | | portation Services incidental to trans- | Stockyards
Livery stables | | Theaters and motion pictures | (1930 data not available) | | | portation
Not specified transportation | Other and not specified
transportation and com-
munication | | Professional and related services. | Professional service (except recreation and amusement). | 1,01 | | Communication | Telegraph and telephone | 0.814
0.81 | Educational services
Medical and other health services | | | | and radio). Telephone (wire and radio) | resognapa and susceptions | 0.01 | Legal, engineering, and misc. pro-
fessional services. | (1930 data not available) | | | Telegraph (wire and radio) Radio broadcasting and tele- | Radio broadcasting and trans- | 1.06 | Charitable, religious, and member-
ship organizations. | | | | vision.
Utilities | mitting.
(1930 data not available) | | Government Postal service | Postal service | 0,989 | | Electric light and power | Electric light and power plants. | 1.02 | Government, except postal service | Public service (not elsewhere classified). | | | Gas works and steam plants
Water and sanitary services | Gas works
(1930 data not available) | 1.08 | National defense
Federal government (n. e. c.7) | (1930 data not available) | | | Wholesale and retail trade | (1930 and 1940 industries not
comparable) | | State and local government (n. e. c.). | J | | | Wholesale trade | (Combined with "Retail trade," below) | - | Industry not reported | Not specified industries and services 8 | | ¹⁹³⁰ and 1940 industries not comparable. In the 1930 census statistics, "Wholesale and retail trade, except automobile," is shown as a single group. ^{7 &}quot;N. e. c." means not elsewhere classified. 8 1930 and 1940 industries not compared. TABLE 7.—PERSONS 14 YEARS OLD AND OVER IN THE LABOR FORCE (EXCEPT NEW WORKERS), 1940, AND GAINFUL WORKERS 14 YEARS OLD AND OVER, 1930, BY INDUSTRY AND SEX, WITH AN ADJUSTMENT FACTOR AND ADJUSTED 1930 TOTAL FIGURES, FOR THE UNITED STATES [The adjustment factor (which in each case was applied to the 1930 published number) serves also as an index of comparability between the 1940 and the 1930 figures. A factor above 1.00 Indicates that the 1930 figure is too small for comparison with 1940, and a factor below 1.00 indicates that the 1930 figure is too large for comparison with 1940. The adjustments take account of differences in classification, but not of differences between "labor force" of 1940 and "gainful workers" of 1930. For a description of table 7, see p. 31; and for a discussion of comparisons presented for particular industries, see pp. 32-34.] | | | то | TAL | | МА | LE | FEMALE | | |--|--|--|---|---|---|---|---|--| | | | Ga | inful workers | s, 1930 | | | | | | INDUSTRY, 1940 CLASSIFICATION | Labor force
(except new
workers),
1940 | Number as published | Adjustment
factor (or
index of
compara-
bility) 1 | Adjusted to
1940 basis ¹ | Labor force
(except new
workers),
1940 | Gainful
workers as
published,
1930 | Labor force
(except new
workers),
1940 | | | Agriculture, forestry, and fishery Agriculture Forestry, except logging 2 Fishery 2 | 9, 141, 112
9, 003, 762
68, 777
68, 633 | 10, 395, 037
10, 278, 354
42, 902
73, 781 | 0. 991—
0. 99
1. 15
0. 97 | 10, 296, 475
10, 175, 570
49, 337
71, 568 | 8, 628, 103
8, 493, 009
67, 402
67, 692 | 9, 546, 630
9, 430, 662
42, 492
73, 476 | 513,009
510,693
1,375
941 | 848, 407
847, 692
410
305 | | Mining
Coal mining.
Crude petroleum and natural gas production.
Metal mining | 1, 109, 860
652, 265
207, 699
137, 937 | 4 1, 149, 115
691, 210
198, 432
114, 227 | 1. 014
1. 00
1. 02
1. 05 | 1, 165, 203
691, 210
202, 401
119, 938 | 1, 097, 501
648, 469
202, 282
136, 605 | 1, 142, 402
689, 843
195, 023
113, 830 | 12, 359
3, 796
5, 417
1, 332 | 6, 713
1, 367
3, 409
397 | | Sand and gravel production and stone quarrying Sand and gravel production Stone quarrying | 83, 235
23, 454
59, 781 | 98, 327
(4)
(5) | 0.98 | 96, 360
(5)
(5) | 82, 057
22, 934
59, 123 | 97, 477
(8)
(5) | 1,178
520
- 658 | (5)
(5)
(6) | | Miscellaneous nonmetallic mining | 22, 326
6, 398 | (6)
(6) | | (6)
(6) | 21, 995
6, 093 | (6)
(6) | 331
305 | (6)
(6) | | Construction 3 | 3, 508, 434 | 3,029,458 | 1.00 | 3, 029, 458 | 3, 462, 712 | 3, 001, 325 | 45, 722 | 28, 133 | | Manufacturing Food and kindred products Bakery products Beverage industries Meat products Canning and preserving fruits, vegetables, and sea food Confectionery Dairy products | 11, 756, 382
1, 212, 428
264, 689
174, 108
229, 265
117, 737
83, 656
123, 093 | 7 10,894, 426
906,817
281,749
50,356
164,847
72,437
71,280
88,866 | 0. 992
0. 980—
0. 79
1. 03
1. 01
1. 07
1. 16
1. 16 | 10, 608, 871
888, 595
222, 582
51, 867
166, 495
77, 508
82, 685
103, 085 | 9, 140, 390
989, 154
223, 128
157, 068
195, 524
74, 045
42, 712
105, 838 | 8, 564, 157
738, 265
241, 533
46, 756
143, 948
46, 365
36, 769
76, 402 | 2, 615, 992
223, 274
41, 561
17, 040
33, 741
43, 692
40, 944
17, 255 | 2, 130, 269
168, 552
40, 216
3, 600
20, 899
26, 072
34, 511
12, 464 | | Grain-mill products and misc. food industries | 219,880 | 177, 282
(6)
(6) | 1.04 | 184, 373
(6)
(6) | 190, 839
87, 009
103, 830 | 146, 492
(*)
(*) | 29, 041
8, 858
20, 183 | 30, 790
(6)
(6) | | Tobacco manufactures | 124, 645 | 149, 472 | 1.00 | 149, 472 | 58, 916 | 70, 925 | 65, 729 | 78, 547 | | Textiles, textile and rayon products, and apparelCotton manufactures 8 | 2, 304, 942
523, 439 | 1,997,328
421,967 | 0. 978—
1. 01 | 1, 952, 602
426, 187 | 1, 118, 761
327, 268 | 1, 083, 087
261, 703 | 1, 186, 181
196, 171 | 914, 241
160, 264 | | Silk and rayon industries ^{8 9} | 177, 845
124, 791
53, 054 | 205, 052
171, 079
33, 973 | 0. 988+
0. 99
0. 98 | 202, 662
169, 368
33, 294 | 112, 507
72, 763
39, 744 | 109, 443
87, 872
21, 571 | 65, 338
52, 028
13, 310 | 95,
609
83, 207
12, 402 | | Woolen and worsted manufactures Knit goods Dyeing and finishing textiles Carpets, rugs, and other floor coverings Miscellaneous textile goods | 176, 708
231, 853
55, 473
51, 073
38, 858 | 144, 472
174, 838
47, 017
44, 491
36, 204 | 0. 97
1. 00
1. 00
1. 23
1. 15 | 140, 138
174, 838
47, 017
54, 724
41, 635 | 110, 272
96, 050
46, 499
35, 397
25, 494 | 89, 826
72, 818
38, 562
30, 036
21, 350 | 66, 436
135, 803
8, 974
15, 676
13, 364 | 54, 646
102, 020
8, 455
14, 455
14, 854 | | Apparel, accessories, and hats ¹⁰
Apparel and accessories ¹⁰
Hats, except cloth and millinery ¹⁰ | 923, 328
902, 892
20, 436 | 780, 424
743, 368
37, 056 | 0.999+
1.00
0.98 | 779, 683
743, 368
36, 315 | 299,107
284,205
14,902 | 372, 614
347, 406
25, 208 | 624, 221
618, 687
5, 534 | 407,810
395,962
11,848 | | Misc. fabricated textile products, and not specified textile mills ¹¹ Miscellaneous fabricated textile products Not specified textile mills | 126, 365
55, 892
70, 473 | 142, 863
(a)
(a) | 0.60 | 85, 718
(⁵)
(⁵) | 66, 167
20, 999
45, 168 | 86, 735
(§)
(§) | 60, 198
34, 893
25, 305 | 56, 128
(*)
(*) | | Lumber, furniture, and lumber products | | 1,039,207
268,052 | 1.017+
1.01 | 1, 057, 311
270, 733 | 1,012,881
230,791 | 993, 006
246, 572 | 56, 736
23, 004 | 46, 201
21, 480 | | Logging, sawmills, and misc. wooden goods | | 771, 155
(6)
(6)
(6) | 1.02 | 786, 578
(6)
(6)
(6) | 782,090
179,973
474,612
127,505 | 746, 434
(6)
(6)
(6) | 33, 732
1, 602
9, 267
22, 863 | 24,721
(5)
(6)
(6) | | Paper and allied products | 350 481 | 243, 343
179, 762
24, 649
38, 932 | 1.011+
1.00
1.03
1.05 | 246, 029
179, 762
25, 388
40, 879 | 273, 539
191, 012
48, 970
33, 557 | 191, 946
155, 210
14, 049
22, 687 | 76, 942
28, 960
27, 118
20, 864 | 51, 397
24, 552
10, 600
16, 245 | Miscellaneous paper and pulp products 54, 421 1 The degree of comparability between the 1930 and the 1940 published figures is shown by the deviation of the adjustment factor (entered in column 3) from 1.00. Hence, the degree of comparability is the same when the adjustment factor is 1.01 as when it is 0.99. When it is 1.01 the 1930 figures are 1 percent too small, and when it is 0.99 the 1930 figures are 1 percent too large. As a rule, in the case of each adjustment factor, the decimal fraction is rounded to the nearest hundredths. For each industry group having subgroups, however, the decimal fraction is rounded to the nearest shousandths and is followed by a plus sign (+) to indicate that it is slightly too small or by a minus sign (-) to indicate that it is slightly too large. 2 Turpentine farms and distilleries formed a large proportion of this group. 3 For discussion of comparisons presented for specified industries, see pp. 32-34. 4 This total, which was used in computing the rating given in column 3 and the adjusted total given in column 4, includes 46,919 persons not shown in detail. 4 1930 data not available. 5 This total, which was used in computing the rating given in column 3 and the adjusted total given in column 4, includes 48,5433 persons not shown in detail. 6 Because of a tabulating error discovered too late for correction, the figures for "Cotton manufactures" include about 2,200 employed white females (in South Carolina) who should have been tabulated as in "Silk and rayon manufactures." ^{*} Frequently, it was difficult to determine from the enumerators' returns whether a person was working in the "Silk and rayon manufactures" industry or in the "Rayon and allied products" industry. ¹⁹ The attempt of the occupation coders, in 1930, and again in 1940, to distinguish, from the enumerators' returns, the workers in hat factories (except cloth and millinery) from the workers in apparel and accessories factories was not very successful, and it is believed that the estimated degree of comparability for workers in hat factories may be considerably too high. ¹¹ As a rule, when the estimated index of comparability between the 1940 and the 1930 figures for an industry was below 0.75 or above 1.25, the 1930 figures for the industry were omitted from table 7 and reference was there made to the footnote, "1930 and 1940 industries not comparable." Exception to this rule was made in the few cases in which the numerical importance of the transfers made in revising the 1930 classification could be estimated with a high degree of probable accuracy. This is ¹³ In 1930, many indefinite returns of the occupations and industries of workers in paper box factories probably were classified elsewhere. TABLE 7.—PERSONS 14 YEARS OLD AND OVER IN THE LABOR FORCE (EXCEPT NEW WORKERS), 1940, AND GAINFUL WORKERS 14 YEARS OLD AND OVER, 1930, BY INDUSTRY AND SEX, WITH AN ADJUSTMENT FACTOR AND ADJUSTED 1930 TOTAL FIGURES, FOR THE UNITED STATES—Continued | | | TO: | FAL | | МА | LE | PEMALE | | |---|--|--|---|---|--|--|--|---| | | | Ga | inful workers | , 1930 | | | | | | INDUSTRY, 1940 CLASSIFICATION | Labor force
(except new
workers),
1940 | Number as
published | Adjustment
factor (or
index of
compara-
bility) | Adjusted to
1940 basis | Labor force
(except new
workers),
1940 | Gainful
workers as
published,
1930 | Labor force
(except new
workers),
1940 | | | Manufacturing—Continued. | | | | | | | | | | Printing, publishing, and allied industries | 683, 237 | 544, 248 | 1, 17 | 636, 770 | 543, 383 | 429, 579 | 139, 854 | 114, 669 | | Chemicals and allied products | _ (1930 and
tries no | 1940 indus-
t compar- | · | | | | | | | Rayon and allied products | and rayo | with "Silk
n manufac- | | | | | | | | Paints, varnishes, and colors | 47,378
366,253 | 37, 070
257, 499 | 1.06
1.06 | 39, 294
272, 949 | 41,018
303,979 | 31,539
210,164 | 6,360
62,274 | 5,53
47,33 | | Petroleum and coal productsPetroleum refining | 1 | (5)
173, 784
(6) | 1.04 | (5)
180, 735
(5) | 197, 261
172, 814
24, 447 | (⁵)
163, 551
(⁸) | 14,759
13,605
1,154 | (5)
10, 23
(5) | | Rubber products
Leather and leather products
Footwear industries, except rubber
Leather: tanned, curried, and finished
Leather products, except footwear | 173,481
407,183
278,448
59,366
69,369 | 166, 358
385, 414
271, 370
58, 409
55, 635 | 0.97
1.062—
1.00
1.01
1.00 | 161,367
385,998
271,370
58,993
55,635 | 134, 819
257, 049
163, 352
53, 156
40, 541 | 130, 768
263, 144
172, 011
52, 506
38, 627 | 38,662
150,134
115,096
6,210
28,828 | 35,59
122,27
99,35
5,90
17,00 | | Stone, clay, and glass products. Glass and glass products. Structural clay products. Cement, and concrete, gypsum, and plaster products. Cut-stone and stone products. Pottery and related products. Miscellaneous nonmetallic mineral products. | 372,905
113,997
77,358
73,815
29,412
41,544
36,779 | (4)
97, 714
97, 225
83, 627
50, 424
42, 917
(4) | 1.08
1.00
0.97
0.98
1.00 | (5)
105, 531
97, 225
81, 118
49, 416
42, 917
(6) | 327, 941
93, 797
73, 553
71, 299
28, 134
29, 633
31, 525 | (4)
84, 939
93, 076
80, 821
48, 800
33, 872
(4) | 44, 964
20, 200
3, 805
2, 516
1, 278
11, 911
5, 254 | (*)
12,77
4,14
2,80
1,62
9,04
(*) | | Iron and steel and their products Blast furnaces, steel works, and rolling mills Tin cans and other tinware Miscellaneous iron and steel industries | Correspon
and 1940
not comp
cluded
metal a | ding 1930
industries
arable. In-
in "Other
and metal-
industries," | | | | | | | | Nonferrous metals and their products. Nonferrous metal primary and misc. products. Nonferrous metal primary products. Miscellaneous nonferrous metal products. | 303, 074
223, 108
96, 114
126, 994 | 235, 527
151, 668
(⁵)
(⁴) | 1.150+
1.25 | 270, 928
189, 585
(5)
(5) | 260, 770
202, 504
89, 776
112, 728 | 194, 817
135, 521
(⁵)
(⁵) | 42, 304
20, 604
6, 338
14, 266 | 40, 71
16, 14
(5)
(6) | | Clocks, watches, jewelry, and silverware 12 | 1 | 83, 859 | 0.97 | 81, 343 | 58, 266 | 59, 296 | 21,700 | 24, 56 | | MachineryElectrical machinery and equipment | l able) | not avail- | 0, 94 | 360, 504 | 293, 923 | 298, 344 | 109, 181 | 85, 17 | | Agricultural machinery and tractors Office and store machines, equipment, and supplies Miscellaneous machinery | | in "Other
nd metal-
industries," | 0.51 | 500,001 | 250, 620 | 200, 011 | 103, 101 | 50,11 | | Fransportation equipment | (1930 data | not avail- | | | | | | | | Automobiles
and automobile equipment Ship and boat building and repairing | 634,711 | 640, 422
93, 429 | 1.00
1.01 | 640, 422
94, 363 | 581, 310
162, 265 | 595, 394
92, 086 | 53, 401
3, 259 | 45,02
1,34 | | Aircraft and parts | (Included metal a | in "Other
nd metal-
industries," | | | | | | | | Other metal and metalworking industries Blast furnaces, steel works, and rolling mills Tin cans and other tinware. Miscellaneous iron and steel industries Not specified metal industries Agricultural machinery and tractors. Office and store machines, equipment, and supplies Miscellaneous machinery. Aircraft and parts. Railroad and misc. transportation equipment. | | 2, 183, 653
(6)
(5)
(6)
(6)
(7)
(4)
(5)
(9)
(9)
(1)
(9) | 0.99 | 2, 161, 816
(0)
(0)
(0)
(0)
(0)
(0)
(0)
(0) | 2, 188, 529
598, 897
28, 237
685, 349
40, 709
86, 391
51, 327
542, 638
106, 106
48, 875 | 2, 045, 161
(6)
(6)
(6)
(7)
(9)
(9)
(9)
(9)
(9) | 175, 527
19, 802
9, 234
70, 196
4, 558
5, 006
13, 550
45, 994
4, 725
2, 462 | 138, 45
(4)
(5)
(6)
(6)
(6)
(6)
(5)
(5) | | Other manufacturing industries | t fried mot | 1940 indus-
comparable) | | | | | | | | Not specified metal industries | (Included metal a working | in "Other
and metal-
industries," | ** | | | | | | | Scientific and photographic equipment and supplies | 82, 861
249, 691
228, 791 | (6)
(6)
(6) | | (9)
(6)
(6) | 60, 340
163, 106
171, 446 | (5)
(6)
(6) | 22, 521
86, 585
57, 345 | (5)
(d)
(6) | | Transportation, communication, and other public utilities Transportation Air transportation Railroads (includes railroad repair shops) Railway express service | 3, 410, 553
2, 429, 451
24, 855
1, 201, 776
38, 063 | (5)
(6)
18, 188
1, 772, 701 | 0. 99
1. 02 | (5)
(6)
18,006
1,808,155
(9) | 3, 052, 487
2, 346, 995
22, 458
1, 166, 098
34, 263 | (3)
(6)
17, 160
1, 715, 933
(6) | 358, 088
82, 456
2, 397
35, 678
1, 800 | (5)
(6)
1, 05
56, 76 | ¹⁹³⁰ data not available. 1930 and 1940 industries not comparable. Table 7.—PERSONS 14 YEARS OLD AND OVER IN THE LABOR FORCE (EXCEPT NEW WORKERS), 1940, AND GAINFUL WORKERS 14 YEARS OLD AND OVER, 1930, BY INDUSTRY AND SEX, WITH AN ADJUSTMENT FACTOR AND ADJUSTED 1930 TOTAL FIGURES, FOR THE UNITED STATES—Continued | • | | TO | TAL | | МА | LE | FEMALE | | |---|--|--|---|---|---|---|--|--| | | Laborforce | Gai | nful workers, | 1930 | | _ | | | | INDUSTRY, 1940 CLASSIFICATION | (except new
workers),
1940 | Number as
published | Adjustment
factor (or
index of
compara-
bility) | Adjusted to
1940 basis | Labor force
(except new
workers),
1940 | | Labor force
(except new
workers),
1940 | Gainful
workers as
published,
1930 | | Transportation, communication, and other public utilities—Con. | | | | | | | | | | Transportation—Con. Street railway, bus, and trucking service. Street railways and bus lines Trucking service. Taxicab service. | 810, 326
212, 150
506, 503
91, 673 | 693, 621
(*)
(*)
(5) | 1.00 | 693, 621
(5)
(5)
(5) | 785, 401
203, 443
492, 250
89, 708 | 678, 757
(5)
(4)
(4) | 24, 925
8, 707
14, 253
1, 965 | 14, 864
(4)
(4)
(4) | | Trucking service | (Combined) | with "Street
and bus | | | | | | | | Warehousing and storage
Water transportation.
Petroleum and gasoline pipe lines.
Taxicab service | 216, 328
19, 336
(Combined | with"Street | 1. 11
0. 89
0. 75 | 65, 913
266, 780
18, 748 | 64, 993
210, 158
18, 991 | 53, 450
294, 372
24, 814 | 5, 860
6, 170
345 | 5, 931
5, 381
183 | | Other and not specified transportation
Services incidental to transportation
Not specified transportation | 49, 914
31, 727
18, 187 | 39, 143
(5)
(5) | 1.11 | 43, 449
(5)
(5) | 44, 633
28, 785
15, 848 | 36, 726
(5)
(4) | 5, 281
2, 942
2, 339 | 2, 417
(5)
(5) | | Communication Telephone and telegraph (wire and radio) Telephone (wire and radio) Telegraph (wire and radio) Radio broadcasting and television | 410, 480
383, 815
325, 540
58, 275
26, 665 | 587, 373
578, 409
(5)
(5)
8, 964 | 0. 814—
0. 81 | 478, 013
468, 511
(a)
(b)
9, 502 | 193, 023
171, 750
129, 601
42, 149
21, 273 | 275, 323
267, 229
(5)
(6)
8, 094 | 217, 457
212, 065
195, 939
16, 126
5, 392 | 312, 050
311, 180
(5)
(4)
870 | | Utilities
Electric light and power
Gas works and steam plants.
Water and sanitary services. | 350, 832 | (5)
289, 231
114, 923
(5) | 1. 02
1. 08 | (5)
295, 016
124, 117
(5) | 512, 469
306, 448
81, 286
124, 735 | (5)
260, 322
102, 835
(4) | 58, 153
44, 384
9, 268
4, 501 | (5)
28, 909
12, 088
(5) | | Wholesale and retail trade | not comp | arable). | | , | | | | | | Wholesale trade | trade," b | with "Retail
elow),
with "Hotels
ing places," | | | | | | | | Wholesale and retail trade, except eating and drinking places | 6, 938, 046 | 5, 867. 969
5, 369. 804 | 1. 028+
1. 03 | 6, 034, 045
5, 530, 898 | 5, 256, 166
4, 518, 227 | 4, 606, 300
4, 141, 092 | 1,681,880
1,636,308 | 1, 261, 669
1, 228, 712 | | Wholesale trade | 1 | (5) | | (5) | 1, 099, 434 | (5) | 194, 567 | (5) | | Food stores, except dairy products. Dairy products stores and milk retailing. General merchandise stores. Limited price variety stores. Apparel and accessories stores, except shoes. Shoe stores. Furniture and house furnishings stores. Household appliance and radio stores. | 92, 749
460, 161
75, 212 | 99999999 | | (9)
(9)
(9)
(9)
(9) | 1, 154, 737
152, 171
323, 038
24, 635
232, 819
62, 121
153, 283
86, 679 | 99999999 | 277, 817
17, 058
474, 613
68, 114
227, 342
13, 091
34, 143
13, 481 | 9999999 | | Drug stores Hardware and farm implement stores Lumber and building material retailing Liquor stores Retail florists Jewelry stores Fuel and ice retailing Miscellaneous retail stores Not specified retail trade | 43, 477
41, 571
63 004 | <u> </u> | | 999999999 | 183, 998
132, 206
212, 413
38, 862
29, 329
48, 418
187, 073
259, 161
137, 850 | 999999999 | 57, 279
17, 164
23, 034
4, 615
12, 242
14, 586
13, 649
85, 167
88, 346 | (5)
(5)
(6)
(6)
(6)
(6)
(6)
(7) | | Automobile retailing, and filling stations Motor vehicles and accessories retailing Filling stations | 783, 511
350, 107
433, 404 | 498, 165
(5)
(5) | 1.01 | 503, 147
(5)
(5) | 737, 939
318, 519
419, 420 | 465, 208
(5)
(8) | 45, 572
31, 588
13, 984 | 32, 957
(5)
(5) | | Finance, insurance, and real estate | 1, 548, 557
499, 040
545, 964
503, 553 | 1, 420, 167
624, 694
507, 284
288, 189 | 1.085+
0.97
1.01
1.22 | 1, 469, 901
605, 953
512, 357
351, 591 | 1, 076, 337
347, 924
352, 987
375, 426 | 1, 020, 733
458, 968
338, 495
223, 270 | 472, 220
151, 116
192, 977
128, 127 | 399, 434
165, 726
168, 789
64, 919 | | Business and repair services Automobile storage, rental, and repair services Advertising Business services, except advertising Miscellaneous repair services and hand trades | 983, 614
555, 352 | (5)
681, 660
64, 446
(5) | 0. 96
1. 09 | (5)
654, 394
70, 246
(5)
(5) | 900, 417
541, 305
58, 419
119, 267
181, 426 | (5)
664, 348
48, 938
(1)
(5) | 83, 197
14, 047
20, 616
42, 185
6, 349 | (5)
17, 312
15, 508
(5)
(5) | For discussion of comparisons presented for specified industries, see pp. 32-34. | 1930 data not available. $^{^{14}}$ In the 1930 census statistics, "Wholesale and retail trade, except automobile," is shown as a single group. TABLE 7.—PERSONS 14 YEARS OLD AND OVER IN THE LABOR FORCE (EXCEPT NEW WORKERS), 1940, AND GAINFUL WORKERS 14 YEARS OLD AND OVER, 1930, BY INDUSTRY AND SEX, WITH AN ADJUSTMENT FACTOR AND ADJUSTED 1930 TOTAL FIGURES, FOR THE UNITED STATES—Continued | | | то | TAL | | МА | LE | FEN | ALE | |---|----------------------------------|--|---|---|--|--|---|--| | | | Gai | nful workers, | 1930 | | | | | | INDUSTRY, 1940 CLASSIFICATION | | | Adjustment
factor (or
index
of
compara-
bility) | Adjusted to
1940 basis | Labor force
(except new
workers),
1940 | Gainful
workers as
published,
1930 | Labor force
(except new
workers),
1940 | Gainful
workers as
published,
1930 | | Personal services | (1930 and | 1940 indus-
omparable) | | | | ! | | | | Domestic service. Hotels and eating and drinking places. Hotels and lodging places. Eating and drinking places. | 2, 606, 519
1, 871, 257 | 3, 031, 090
1, 356, 636
(*) | 0, 84
1, 04 | 2, 546, 116
1, 410, 901
(5)
(5) | 309, 703
1, 024, 177
303, 755
720, 422 | 752, 520
692, 807
(⁵) | 2, 206, 816
847, 080
303, 820
543, 260 | 2, 278, 570
663, 829
(5)
(5) | | Laundering, cleaning, and dyeing services | 475, 303
749, 860 | 419, 370
(6) | 1.00 | 419, 370
(5) | 244, 073
400, 844 | 213, 208
(5) | 231, 230
349, 016 | 206, 162
(6) | | Amusement, recreation, and related services. Theaters and motion pictures Miscellaneous amusement and recreation | 481, 482
195, 400
286, 073 | 442, 350
(⁵)
(⁵) | 0. 80 | 353, 880
(⁵)
(⁵) | 384, 348
143, 724
240, 619 | 312, 033
(5)
(5) | 97, 139
51, 685
45, 454 | 180, 817
(⁵)
(⁵) | | Professional and related services Educational services Medical and other health services Legal, engineering, and miscellaneous professional services Charitable, religious, and membership organizations | 1, 684, 548
1, 058, 995 | 2, 985, 582
(6)
(4)
(6)
(5) | 1, 01 | 2, 995, 218
(5)
(6)
(5)
(6) | 1, 555, 953
588, 177
436, 871
273, 320
257, 585 | 1, 335, 104
(5)
(5)
(5)
(5)
(5) | 1, 963, 328
1, 096, 371
622, 124
105, 532
139, 301 | 1, 630, 458
(5)
(5)
(6)
(6)
(6) | | Government. Postal service Government, except postal service National defense. Federal government (n. e. c. ¹⁶) State and local government (n. e. e. c.) | 310 273 | 1, 335, 346
283, 919
1, 049, 427
(4)
(5)
(6) | 0. 969 —
1. 00
0. 96 | 1, 291, 369
283, 919
1, 007, 450
(5)
(5)
(5) | 1, 494, 529
277, 697
1, 216, 832
302, 016
224, 785
690, 031 | 1, 182, 166
254, 422
927, 744
(5)
(6)
(5) | 372, 978
33, 987
338, 991
8, 257
112, 389
218, 345 | 151, 180
29, 497
121, 683
(4)
(5)
(4) | | Industry not reported | 2, 052, 256 | ` (¹⁶) | | (18) | 1, 418, 210 | (15) | 634, 046 | (82) | ¹⁹³⁰ data not available. 18 "N. e. c." means "not elsewhere classified." ^{16 1930} and 1940 industries not compared.